Frank Go Jak 148971 A REPORT OF RESEARCH CONDUCTED UNDER MARAD TASK S-11 OF THE SHIP PRODUCIBILITY RESEARCH PROGRAM TO DETERMINE THE VALUE OF STANDARD STRUCTURAL ARRANGEMENTS ## STANDARD STRUCTURAL ARRANGEMENTS Transportation Research Institute Prepared by: General Dynamics Corp. Quincy Shipbuilding Division | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments a
arters Services, Directorate for Infor | regarding this burden estimate of
mation Operations and Reports | or any other aspect of th
, 1215 Jefferson Davis l | is collection of information,
Highway, Suite 1204, Arlington | | |--|--|---|--|---|---|--| | 1. REPORT DATE
1976 | | 2. REPORT TYPE N/A | | 3. DATES COVE | RED | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | A Report of Resear
Producibility Resear | 5b. GRANT NUMBER | | | | | | | Structural Arrange | U | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | MBER | | | | | | | 5e. TASK NUMBER | | | | | | | | | 5f. WORK UNIT NUMBER | | | Naval Surface War | ZATION NAME(S) AND AE rfare Center CD Com 128-9500 MacArth | de 2230 - Design Int | 0 | 8. PERFORMING
REPORT NUMB | GORGANIZATION
ER | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | |), b. 0.100 ta. (0.1101 ta. 102.101 ta. 122.102.102.102.102.102.102.102.102.102. | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release, distributi | on unlimited | | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | ATION OF: | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | UU | 303 | RESI ONSIBLE I ERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### Preface The three individual technical reports which follow were written as the result of the Ship Producibility Task S-11, "Standard Structural Arrangements". The work was performed by the Quincy Shipbuilding Division of General Dynamics under contract to Bath Iron Works Corporation. Industry groups meeting in advance of the formulation of Task S-11 had recommended a number of structural arrangements to be investigated for standardization. These were augmented in the pre-award proposal. The complete candidate list was forwarded for evaluation to ten major U.S. shipyards, with follow-on visits to each yard. The results of interviews were summarized for each category under the following format: Iterm: Definition: - 1. What are most likely areas of use - 2. How prevalent is current use? - 3. Is there a qualitative rationale? - 4. Is there a quantitative rationale? - 5. Is there a potential for developing the rationale and for the development of standards? - 6. Can cost advantages of standards be establ shed? - 7. Existing technical criteria and guidelines - 8. Potential Marine Graphics Handbook entry. - 9. Potential design application for evaluation of benefit. - 10. Estimated study manhours. Results were summarized in the "Progress Summary, Task S-11", July 1976, which is on file at Bath Iron Works. An advisory group appointed by the contractor evaluated all proposed catgeories for greatest usefulness to the industry and for compliance with the essential objective to reduce the cost of building ships in the United States. Nineteen categories were ranked numerically and assigned three levels of priority: #### Priority 1 - 1 Structural Details - 2 Alignment Criteria - 3 Repair Standards - 4 Standard Frame Spacing - 5 Construction Openings - 6 Straight Line Frames - 7 Standard Welding, Details #### Priority 2 - 8 Level Longitudinal - 9 Bow Framing - 10 Stern Framing - 11 Tripping Brackets - 12 Parallel Decks and Standard Deck Framing - 13 Foundations - 14 Erection Breaks at In-plane Structure #### Priority 3 - 15 Consideration of Deflection to Minimize Distortion and Vibration - 16 Rudders - 17 Water Scoops and Sea Chests - 18 Reinforcing and Racking Preventatives for Heavy Lifts - 19 Bilge Keels Items 1, 2 and 11 (structural details, alignment criteria and tripping brackets) were ultimately selected for detailed study. The consensus lower priority item on tripping brackets was considered because of special interest to the investigators. The authors gratefully acknowledge the guidance of Mr. John Mason, Bath Iron Works Project Manager, the funding contributed by MarAd and the time and courtesy extended by all shipyards visited. Thanks are due also to the members of the Advisory Committee. #### Standard Structural Arrangements, #### Task S-11 of the Ship Producibility Program #### Executive Summary The intent of Task S-11 was to reduce the cost of U.S. built ships by producing a series of standard structural arrangements. Study objectives were eventually modified to the formulation of design guidelines. Twenty candidate subjects were investigated for inclusion in the study, and three were selected: Structural Details Misalignment Tolerance Tripping Brackets The report on "Potential Ship Structural Details Guidelines" defines common structural details and provides brief descriptive narrative of application and attributes. Detailed static analysis was performed for structural intersections, generally the most common and troublesome structural detail. Illustrations are provided for details in sixteen categories. These details represent what is best in U.S. shipbuilding practice, or the development of slightly modified configurations. The report on "Potential Ship Structure Misalignment Tolerance Guidelines" presents a review of available standards and guidelines and of published experimental and theoretical data. Analysis of butt and cruciform joints is combined with available fatigue data to produce specific guidelines for permissible static and dynamic misalignment Of common shipbuilding Joints. The third report in this program, "Potential Ship Structure Tripping Bracket Guidelines" was motivated by current lack of suitable guidance to the need for tripping brackets in ship structure. The report is a designer-oriented compendium of the necessary theoretical formulations. It is expected that thorough and deliberate review of these reports by industry groups such as SNAME panel SP-6 and ASTM Subcommittee F-25 can develop these tentative proposals into detailed consensus guidelines or standards. The adoption of uniform structural details will generate specific performance feedback leading to reduced repair costs. Overall ship scantlings may eventually be reduced if margins for assumed stress concentrations or defects at structural details can be eliminated. The misalignment criteria should be extended to the analysis of greater extent of misalignment and to the systematic investigation of suitable repair. Confirming full scale fatigue testing is desirable. Consensus guidelines will save considerable time now devoted to qualitative and quantitative arguments between builder, owner and regulatory agency inspectors, while improving ship reliability anti possibly decreasing fitup costs. Guidelines for tripping bracket location are of significant economic value in ships with deep web frames, where frequent and arbitrary use of large brackets may greatly add to shipbuilding expense. General Dynamics has already employed this analysis to justify design alteration resulting in removal of several hundred large brackets per ship. To complete these guidelines it remains to formulate a solution for asymmnetric stiffeners (angles) in bending. All three reports on potential guidelines are expected to be of immediate use to ship structural designers. • . * #### FINAL TECHNICAL REPORT ON POTENTIAL SHIP STRUCTURE MISALIGNMENT TOLERANCE GUIDELINES PART NO. 1 OF STANDARD STRUCTURAL ARRANGEMENTS TASK S-11 OF THE SHIP PRODUCIBILITY PROGRAM GENERAL DYNAMICS QUINCY SHIPBUILDING DIVISION #### TABLE OF CONTENTS | Section | | Page | |---------|---|------| | | Title Page | i | | | List of Illustrations | iv | | | List of Tables | viii | | 1 | INTRODUCTION AND SUMMARY | 1-1 | | 2 | COLLECTION OF EXISTING STANDARDS AND GUIDELINES | 2-1 | | 2.1 | General | 2-1 | | 2.2 | Alignment Standards | 2-2 | | 2.2.1 | Fillet Welded Cruciform Joints | 2-2 | | 2.2.2 | Butt Welds in Continuous Plating | 2-5 | | 2.2.3 | Butt Welds in Flanges and Webs | 2-7 | | 3 | LITERATURE SURVEY OF EXPERIMENTAL AND | | | | THEORETICAL DATA | 3-1 | | 3.1 | General | 3-1 | | 3.2 | Fatigue Testing | 3-1 | | 3.3 | Quality Control and Assurance | 3-11 | | 4 | RESULTS OF FINITE ELEMENT ANALYSES | 4-1 | | 4.1 | General | 4-1 | | 4.2 | Computer Program Description | 4-1 | | 4.3 | Finite Element Results | 4-2 | | 4.3.1 | Elastic Analysis of Butt Welded Joints | 4-2 | | 4.3.2 | Plastic Analysis of Butt Welded Joints | 4-13 | | 4.3.3 | Elastic Analysis of Fillet Welded | | | | Cruciform Joints | 4-14 | | 4.3.4 | Plastic Analysis of Fillet Welded | | | | Cruciform Joints | 4-36 | | 4.3.5 | Elastic Analysis of Full Penetration | | | | Cruciform Joints | 4-36 | #### TABLE OF
CONTENTS (Cont'd) | Section | | Page | |---------|---|------| | 5 | FATIGUE STRENGTH OF MISALIGNED JOINTS | 5-1 | | 5.1 | General | 5-1 | | 5.2 | Methodology | 5 1 | | 5.3 | Fatigue Data for Seams and Butts | 5-5 | | 5.4 | Fatigue Data for Cruciform Joints | 5-11 | | 6 | DATA FOR MISALIGNMENT ACCEPTABILITY | | | | GUIDELINES | 6-1 | | 6.1 | General | 6-1 | | 6.2 | Static Loading Guidelines | 6-1 | | 6 .2.1 | Seams and Butts in Plating | 6-1 | | 6.2.2 | Cruciform Joints in Plating | 6-5 | | 6. 2.3 | Modified Cruciform Joints In Continuous | | | | Plating | 6-5 | | 6.2.4 | General Categories | 6-5 | | 6.3 | Cyclic Loading Guidelines | 6-10 | | 6.3.1 | Butts and Seams In Plating | 6-10 | | 6 .3.2 | Cruciform Joints | 6-15 | | 7 | SURVEY OF STRUCTURAL ALTERATIONS TO | | | | CORRECT MISALIGNMENT | 7-1 | | 7.1 | General | 7-1 | | 7.2 | Misalignment of Butted Members | 7-1 | | 7.2.1 | Flanges | 7-2 | | 7 .2.2 | Web Plates | 7-2 | | 7.3 | Misalignment of Cruciform Joints | 7-2 | | 7.3.1 | Continuous Plating | 7-6 | | 7.3.2 | Stiffeners, Beams and Stanchions | 7-6 | | 7.4 | Misalignment of Modified Cruciform Joints | 7-6 | | 8 | LIST OF REFERENCES | 8-1 | Appendix A Calculations for Elasto-Plastic Analysis of Misaligned Joints #### LIST OF ILLUSTRATIONS | Figure | | Page | |--------|--|------| | 2-1 | Aligment Of Fillet Welded Cruci form Joints | 2-3 | | 2-2 | Alignment of Butt Welded Joints | 2-6 | | 2-3 | Alignment of Longitudinal Flanges with | | | | Respect to Breadth | 2-8 | | 2-4 | Alignment of Longitudinal Flanges with | | | | Respect to Height | 2-9 | | 3-1 | Details of Experimental Test Specimen T =0.25 in. | 3-3 | | 3-2 | Details of Experimental Test Specimen T =0.63 in. | 3-4 | | 3-3 | Results of Static Tension Test Mild Steel $T=0.63$ in. | 3-6 | | 3-4 | Results of Static Tension Test HT-50 T =0.63 in- | 3-7 | | 3-5 | Results of Static Tension Test HT-60 T =0.63 in. | 3 8 | | 3-6 | S-N Diagram for Butt Weld Mild Steel T =0.25 in- | 3-9 | | 3-7 | S-N Diagram for Butt Weld Mild Steel T =0.63 in- | 3-10 | | 3-8 | Details of Experimental Test Specimen | 3-12 | | 3-9 | S-N Diagram for Cruciform Joint | 3-13 | | 3-10 | Schematic Diagram of Quality Control and | | | | Acceptance Levels | 3-16 | | 4-1 | Alignment Study - Misaligned Butt Welds/ | | | | Cruciform Joints | 4-3 | | 4-2 | Alignment Study - 0.2T Misalignment Butts and | | | | Seams in Plating | 4-4 | | 4-3 | Alignment Study - 0.4T Misalignment Butts and | | | | Seams in Plating | 4-5 | | 4-4 | Alignment Study - 0.6T Misalignment Butts and | | | | Seams in Plating | 4-6 | | 4-5 | Alignment Study - 0.8T Misalignment Butts and | | | | Seams in Plating | 4-7 | | 4-6 | Alignment Study - 1.0T Misalignment Butts and | | | | Seams in Plating | 4-8 | | 4-7 | Welded Butt Joints - Misalignment versus Stress | | | | Ratio | 4-12 | | 4-8 | Welded Butted Joints - 1.0T Misalignment Results | | | | of Incremental Plastic Analysis | 4-15 | #### LIST OF lLLUSTRATIONS (Cont'd) | <u>Figure</u> | | Page | |---------------|--|------| | 4-9 | Finite Element Models - Cruciform Joints | | | | 0.0 and 0.2T Misalignment | 4-16 | | 4-10 | Finite Element Models - Cruciform Joints - | | | | 0.4T Misalignment | 4-17 | | 4-11 | Finite Element Models - Cruciform Joints - | | | | 0.6T Misalignment | 4-18 | | 4-12 | Finite Element Models - Cruciform Joints - | | | | ().8T Misalignment | 4-19 | | 4-13 | Finite Element Models - Cruciform Joints - | | | | 1.OT Misalignment | 4-20 | | 4-14 | Stress Intensity Plots - Cruciform Joints | | | | 0.2T Misalignment - 0.5T Thru Plate Thickness | 4-22 | | 4-15 | Stress Intensity Plots - Cruciform Joints - | | | | 0.2T Misalignment - 1.0T Thru Plate Thickness | 4-23 | | 4-16 | Stress Intensity Plots - Cruciform Joints - | | | | 0.4T Misalignment - 0.5T Thru Plate Thickness | 4-24 | | 4-17 | Stress Intensity Plots - Cruciform Joints | | | | 0.4T Misalignment - 1.0T Thru Plate Thickness | 4-25 | | 4.18 | Stress Intensity Plots - Cruciform Joints | | | | 0.6T Misalignment - 0.5T Thru Plate Thickness | 4-26 | | 4-19 | Stress Intensity Plots - Cruciform Joints | | | | 0.6T Misalignment - 1.0T Thru Plate Thickness | 4-27 | | 4-20 | Stress Intensity Plots - Cruciform Joints | | | | 0.8T Misalignment - 0.5T Thru Plate Thickness | 4-28 | | 4-21 | Stress Intensity Plots - Cruciform Joints | | | | 0.8T Misalignment - 1.0T Thru Plate Thickness | 4-29 | | 4-22 | Stress Intensity Plots - Cruciform Joints | | | | 1.OT Misalignment - 0.5T Thru Plate Thickness | 4-30 | | 4-23 | Stress Intensity Plots - Cruciform Joints | | | | 1.OT Misalignment - 1.OT Thru Plate Thickness | 4-31 | | 4-24 | Fillet Welded Cruciform Joints Misalignment versus | | | | Stress Ratio With 0 5T Thru Plate Thickness | 4-34 | #### LIST OF ILLUSTRATIONS (Cont'd) | Figure | P | age | |--------|---|-------| | 4-25 | Fillet Welded Cruciform Joints Misalignment versus | | | | Stronn Ratio with 1.0% Thru Plate Thickness | 4-35 | | 4-26 | Fillet Welded Crucitorm Joints 0.6T Misalignment | | | | Results of Incremental Plastic Analysis | 4-37 | | 4-27 | Full Penetration Cruciform Joints Misalignment | | | | versus Stress Ratio with 0.5T Thru Plate Thickness | 4-41 | | 4-28 | Full Penetration Cruciform Joints Misalignment | | | | versus Stress Ratio with 1.0T Thru Plate Thickness | 4-42 | | 5-1 | Simplified Stress Histogram | 53 | | 5-2 | b it bragiam for back werds first beech | 5-6 | | 5-3 | S-N Diagram for Butt Welds Mild Steel $\frac{5}{7} = 0.2$ | 5-7 | | 5-4 | b it bragram for bacc werds firra becci | 5-8 | | 5-5 | S-N Diagram for Butt Welds Mild Steel $\phi = 0.6$ | 5-9 | | 5-6 | S-N Diagram for Cruciform Joints Mild Steel | | | | § = 0.0 | 5-12 | | 5-7 | S-N Diagram for Cruciform Joints Mild Steel | | | | 9 = 0.25 | 5-13 | | 5-8 | S-N Diagram for Cruciform Joints Mild Steel | | | | $\frac{5}{7} = 0.50$ | 5-14 | | 5-9 | S-N Diagram for Cruciform Joints Mild Steel | | | | § = 1.0 | 5-15 | | 6-1 | Misalignment Details for Seams and Butts In Plating | 6-2 | | 6-2 | Effect of Misalignment Welded Butt Joints | 6-4 | | 6-3 | Misalignment Details for Cruciform Joints | 6-6 | | 6-4 | Effect of Misalignment Cruciform Joints - Fillet | | | | Welds and Full Penetration Welds | 6-7 | | 6-5 | Misalignment Details for Modified Cruciform Joints | 6-8 | | 6 -6 | Ideal Conditions for Modified Cruciform Joints | 6-9 | | 6-7 | Misalignment Details of Bracketed Stiffener | | | | in way of Rigid Back-up Structure | 6-11 | | 6-8 | Misalignment Details of Typical Shipboard Structure | 6-1 2 | | 6-9 | S-N Diagram for Misaligned Butt Weld With $R = -1.0$ | 6-13 | | 6-10 | S-N Diagram for Misaligned Cruciform Joints | | | | with $R = -1.0$ | 6-16 | #### LIST OF ILLUSTRATIONS (Cont'd) | Figure | | Page | |--------|--|------| | 7-1 | Structural Alterations for Misalignment of | | | | Butted Flanges | 7-3 | | 7-2 | Structural Alterations for Misalignment of | | | | Web Plates | 7-4 | | 7-3 | Introduction of Supporting Member Near Bends and | | | | Knuckles | 7-5 | | 7-4 | Structural Alterations for Misalignment of | | | | Cruciform Joints in Continuous Plating | 7-7 | | 7-5 | Structural Alterations for Misalignment of | | | | Stiffeners, Beams and Stanchions | 7-8 | | 7-6 | Structural Alterations for Misalignment of | | | | Modified Cruciform Joints in Continuous Plating | 7-9 | #### LIST OF TABLES | Table | | Page | |-------|--|------| | 3-1 | Mechanical Properties of Test Specimens | 3-2 | | 3-2 | Reduction In Effectiveness (Percent) as a | | | | Function of Misalignment and Number of Cycles | 3-14 | | 4-1 | Finite Element Analysis Results for Welded | | | | Butt Joints | 4-10 | | 4-2 | Finite Element Analysis Results for Fillet Welded | | | | Cruciform Joints With O=50T Thru plate Thickness | 4-32 | | 4-1 | Finite Element Analysis Results for Fillet Welded | | | | Crucitorm Joints with 1.0T Thru Plate Thickness | 4-33 | | 4-4 | Finite Element Analysis Results for Full | | | | Penetration Cruciform Joints With 0.50T Thru Plate | | | | Thickness | 4-38 | | 4-5 | Finite Element Analysis Results for Full | | | | Penetration Cruciform Joints With 1.0T Thru Plate | | | | Thickness | 4-39 | | 5-1 | Maximum Calculated Stress Ranges for Misaligned | | | | Butt Welds Experiencing Cyclic Loading | 5-10 | | 5-2 | Maximum Calculated Stress Ranges for Misaligned | | | | Cruciform Joints Experiencing Cyclic Loading | 5-16 | | 6-1 | Maximum Calculated Stress Ranges for Misaligned | | | | Butt Welds Experiencing Cyclic Loading | 6-14 | | 6-2 | Maximum Calculated Stress Ranges for Misaligned | | | | Cruciform Joints Experiencing Cyclic Loading | 6-17 | #### Section 1 #### INTRODUCTION AND SUMMARY The aim of this report is to establish a basis for a set of guidelines to be used in the evaluation of errors in alignment. The importance of alignment criteria is clear: - Reference 1 states "The most commonly suggested tolerance problem was misalignment, especially misalignment of intercostal at cruciform intersections". This was noted after discussions with ship owner/operator executives and yard executives. - 2. Correction and rework of structural deviations may introduce locked-in stresses, flaws or weld defects which may be more detrimental to overall strength than the original defect. - 3. The cost involved in repairing, inspecting, and re-repairing where necessary, while large, is probably small compared with the cost of delays, late delivery and consequent loss of goodwill. Due to the lack of specific guidelines for dealing with misalignment, designers and engineers have had to evaluate each case using judgment and rules of thumb, and have had to convince inspectors and surveyors that the structural integrity has
not been jeopardized. Sections 2 and 3 of this study present a summary of published standards and guidelines and of the technical literature most applicable to the alignment subject. Sections 4 and 5 present analytical work leading to the basis for design guidelines (Section 6) for static and fatigue strength of misaligned joints, respectively. Section 6 is essentially a self contained summary of the potential design guidelines derived in this report, and could be used independently. A limited survey of reported cases of misalignment indicates that there is no predominant pattern of occurrence or repair. Guidelines for alignment criteria and for related structural alterations should lead to significant savings of ship construction time and cost. #### Section 2 #### COLLECTION OF EXISTING STANDARDS AND GUIDELINES #### 2.1 GENERAL This section is an attempt to list standards and guidelines applicable to alignment criteria contained in the rules of the major classification societies and of other applicable rule-making technical societies. Only those guidelines are presented that define numerical limits for misalignment. The American Bureau of Shipping (ABS) has no formal set of quality control standards but generally agrees that structural tolerance limits depend on the location of the joint, quality of material and the allowable stress level. Bureau Veritas and Lloyd's Register of Shipping likewise have no published standards for tolerances. Nippon Kaiji Kyokai has a set of standards "Japanese Shipbuilding Quality "Landards: - 1975" developed by the society icty of Naval Arhitects of japan and the University of Tokyo. These standards provide numerical limits for strength and other members. The German Shipbuilding Industry developed the "Production Standard of the German Shipbuilding Industry" which is non-binding and not enforced by Germanischer Lloyd surveyors. The final set of formal standards presented is VIS 530, "Accuracy In Hull Construction", prepared by the Swedish Shipbuilding Standards Center. Reference 1 is a timely summary of all applicable guidelines. The following references have been reviewed and excerpted. Throughout the remainder of this report the following indicated abbreviations will apply: | REF. | TITLE/SOCIETY | ABBREVIATION | |------|---|--------------| | 1) | Swedish Shipbuilding Standards Institute | V18-530 | | 3 | Japanse Shipbuilding Quality Standards | JSQS | | 4 | Association of.German Shipbuilding Industry | PSGS | | 5 | Ikawajima-Harima Heavy Industries | IHI | | 6 | American Bureau of Shipping | ABS | | 7 | Bureau Veritas | BV | | 8 | Det Norske Veritas | DNV | | 9 | Germanischer Lloyd | GL | | 10 | Lloyd's Register | LR | | 11 | Nippon Kaiji Kyokai | NKK | #### 2.2 <u>ALIGNMENT STANDARDS</u> #### 2.2.1 Fillet Welded Cruciform Joints Cruciform joints with fillet welds are the classic tolerance problem. This detail will be found in the fitting of brackets, intercostal, webs, bulkheads, longitudinals, etc. Figure 2-1 details the joint with respect to the documented standards. 1. JSQS: For strength members: Tolerance Limit: Λ ≦ 1/3 T., For other members: Standard Limit $A \leq 1/3 T_2$ Tolerance Limit A $\stackrel{\leq}{=}$ 1/2 T₂ - 2. PSGS: Assembly misalignment: internal members (Stiffening) Out of alignment by more than 1/2 the plate or profile thickness will be disconnected and realigned. - 3. VIS-530: For strength members; maximum divergence: $A \le 1/4 T_3 + 1/8 in. \le 1/2 T_2$ For local members; maximum divergence: $A \le 1/4 T_3 + 1/8 in.$ 4. IHI: For longitudinal members within 0.6L of and for principal transverse supporting members: $$A \leq 1/3 T_2$$ For all others the allowable limit: $$A \leq 1/2 T_2$$ 5. BV: Plates are to bc properly adjusted; a slight offset is however tolerated over part of the length of the joint, provided it does not exceed: -0.08 in. where $T_2 < 0.25$ in. -0.12 in. where $T_2 \ge 0.25$ in -0.08 in. for overhead fillet welds - 2 .2.2 Bull Welds in Continous Plating - 1. $\underline{\text{JSQS}}$: For strength members the tolerance limit: $A \le 0.15 T \le 0.12 in.$ For other members the tolerance limit: $A \le 0.20 \text{ T} \le 0.12 \text{ in.}$ 2. PSGS: In butt welds, plate misalignment may be: $A \le 0.15 T \le 0.16 in.$ 3. VIS-530: For plate members: A $\leq 0.15 \text{ T} \leq 0.16 \text{ in.}$ - 4. 1III: Skin plates (bottom shell, side shell and deck plate) and longitudinal strength members, the allowable limit: $A \leq 0.15 \text{ T} \leq 0.12 \text{ in}$. Bulkhead plates and interior members, the allowable limit: $A \leq 0.20 \text{ T} \leq 0.12 \text{ in}$. - 5. By:: When assembling plates of the same thickness, it is to be checked that they are correctly adjusted in height, a slight offset is however tolerated where this cannot be reduced in the normal way, provided it is not greater than the greater of the values: A = 0.1T + 0.04 in. 0.08 in. for butts 0.12 in. for longitudinal seams The last two values may be increased by 0.04 in. where the joints are double vee groove. ## FIGURE 2-2 ALIGNMENT OF BUTT WELDED JOINTS #### 2.2.3 Butt Welds in Flanges And Webs 1. VIS-530: Flange breadth (see Figure 2-3). The maximum divergence: $$A \le 0.04B \le 0.31 in.$$ Flange height (see Figure 2-4). The maximum divergence: $$A \leq 0.2T_1$$ FIGURE 2-3 ALIGNMENT OF LONGITUDINAL FLANGES WRESPECT TO BREADTH (REFERENCE 2) FIGURE 2-4 ALIGNMENT OF LONGITUDINAL FLANGES W/RESPECT TO HEIGHT (REFERENCE 2) ## Section 3 LITERATURE SURVEY OF EXPERIMENTAL AND THEORETICAL DATA #### 3.1 GENERAL Published papers on the subject of misalignment are few, and by their number do not reflect the industry's interest in the problem. A non-exhaustive review of the literature focuses attention on two papers on fatigue which provide valuable numerical data to this study, and on two papers on quality assurance which could provide the framework for design guidelines and standards. #### 3.2 FATIGUE TESTING ### A. <u>"Fatigue Strength Of Butt Joint With Misalignment",</u> (Reference 12) This paper presents the results of a study of the effect of misalignment in butt welded joints on fatigue strength. The paper also seeks to find allowable amounts of misalignment and a method for improving joint strength. Test specimens were made of mild steel and two types of high tensile steel with thicknesses equal to 0.25 in. and 0.63 in.and mechanical properties as shown in Table 3-1. The sizes and shapes of the test specimens are shown in Figures 3-1 and 3-2, along with the ratio of the amount of misalignment, ε , to the thickness of the specimens, T. Two types of tests were carried out by the investigator: a static tension test and a series of fatigue tests. # TABLE 3-1 MECHANICAL PROPERTIES OF TEST SPECIMENS | TYPE
OF
STEEL | PLATE
THICK
(IN) | σ _γ
κsι | ∪B
KSI | ELONG.
(%) | |---------------------|------------------------|-----------------------|--------------|---------------| | SS-41 | O.625 | 39•4
34•4 | 63•2
60•4 | 24•O
24•5 | | нт-50 | O•25O
O•625 | 55•5
. 51•9 | 78•5
81•7 | 26•O
24•3 | | HT-60 | O•625 | 79•8 | 96•8 | 12.0 | GAGE LENGTH = 7.875 IN Ty -YIELD STRESS B -ULTIMATE TENSILE STRESS_ | S/ _T | 0•0 | 0.2 | 0•4 | O•6 | | |-----------------|--------|---------|--------------------|--------|-----------| | 8 IN | 0.0 | 0.05 | 0.10 | 0.15 | | | | | | | | | | | | | | | <u> </u> | | | | | • | | | | | | 777 | 2.375IN | | 4.75 | | | | 3•95 I | N_ | | | | | | 11•01 | N | | , ——
] | | | | | _ | | 1 | | | | | _င ်
 | T=O.25 | IN | | | | | | | | | | F | IGURE | 3-1 | | | | DET | AILS C |)F EXPE | ERIMEN | TAL | | | | TCCT | SPEC | SIN ACT NI | | | | | ······································ | | | r | T | |---|--|-----|---------|------|--------------------| | | δ/ _T | 0.0 | 0•2 | 0•4 | O . 6 | | | 6 IN | 0.0 | 0.125 | 0.25 | O _• 375 | | L | | | | | | | | | | | | | The static tension tests were performed on the 0.63 in. specimens. Results of the static tension tests are shown in Figures 3-3, 3-4 and 3-5. The ordinate in the figures represents the tensile stress (P/A) and the abscissa shows mean strain over a gauge length of 3.9.5 in.including the butt welded joint. From these results it is found that the static ultimate strength of the test specimens decreases as misalignment ratio increases. Figure 3-3 indicates that mild steel specimens with misalignment ratios equal to 0.4 and less have a significant plastic deformation range, while the \S = 0.6 specimen sustains about half that deformation. Misalignment ratios of up to 0.4 appear, from a pure stress stand point, to be acceptable. Revised \mathcal{G}_{B} is as follows: $$\oint = 0.2; \quad \sigma_B = 59.0 \text{ ksi}$$ $\oint = 0.4; \quad \sigma_B = 57.8 \text{ ksi}$ $\oint = 0.6; \quad \sigma_B = 52.0 \text{ ksi}$ All four specimens of HT-50 exhibit a large plastic strain zone, and the HT-60 specimens do not. Failure of the specimens generally occurred in the base metal. and not in the welded ,joint. Fatigue tests were also performed on the mild steel specimens while controlling tensile deformations. Figures 3-6 and 3-7 present test results for the 0.25 in. and 0.63 in. specimens, respectively. Tests were run on five different configurations ranging from a machined piece with no weld to the 0.6T misaligned welded joint. As expected, the fatigue lives of the specimens decrease with increase in misalignment. This decrease in fatigue life is clearly related to the increased stress caused by stress concentrations at the weld toe and by the eccentricity of the misaligned plates. Although the effect of the misaligned plates cannot easily be correted, the severity of the stress concentration factor can be lessened by dressing the weld. ## B. "An Experimental Study On Reduction Of Fatigue Strength Due To Discrepancy At Welded Joints" (Reference 13) This study
investigated the effect that misalignment has on the fatigue strength of a cruciform joint. The test specimens used are shown in Figure 3-8. All specimens were of SS-41 steel, whose mechanical properties are presented in Table 3-1. The specimens modeled misalignment equal to 0.0T, 0.25T, 0.50T, 1.0T and 2.0T. Each specimen was tested to failure under cyclic loading. Figure 3-9 presents the results of these tests. Table 3-2 summarizes the effect of increasing the number of cycles as a function of degree of misalignment. The influence of misalignment is more significant in the high cycle range $(N = 10^3 - 10^5)$ than in static tests. #### 3.3 QUALITY CONTROL AND ASSURANCE Two references are summarized in this section. Each describes a separate approach to the problem of evaluating the acceptability of structural imperfections and construction errors. #### A. "The Acceptability Of Weld Defects" (Reference 16) Although this paper deals exclusively with weld defects, the suggestions made and methods described could be adapted to misalignment. What follows is a general discussion of the paper with specific reference to modifications that would encompass misalignment and structural imperfections. The expressions "fitness for purpose", "significance of defects", "critical defect evaluation", and "engineering critical assessment" have been introduced in recent years as an attempt to show 3-12 | δ
CYCLES | ОММ | 2MM(I) | 4 MM (Z) | 8мм (т) | 16MM (2T) | |-------------|-----|---------------------|----------|---------|-----------| | 2 | 100 | 97 | 93 | 86 | 78 | | 102 | 100 | 96 | 92 | 83 | 79 | | 103 | 100 | 89 | 85 | 79 | 72 | | 104 | 100 | 85 | 79 | 73 | 64 | TABLE 3-2 REDUCTION IN EFFECTIVENESS (PERCENT) AS A FUNCTION OF MISALIGNMENT AND NUMBER OF CYCLES (REFERENCE 13) justification for allowing structural imperfections to remain and as an incentive to high quality workmanship. Existing standards are sketchy and arbitrarily evolved. Each classification society maintains their own set of informal guidelines, generally not released for shipyard use. Two strong arguments can be advanced for the adoption of realistic acceptance standards: - 1. Economic: The labor cost involved in repairing, reinspecting and re-repairing where necessary, while large, is probably insignificant compared with cost of delays. - 2. Risk Factor: The danger that exists in repairing a harmless and readily detectable defect is that a more harmful less detectable fault will be introduced. The aim is not to impose standards that will result in a general lowering of structural quality but rather to arrive at a set of standards that are reasonable and allow the structure to perform its intended purpose. Figure 3-10 depicts a proposal by the International Institute of Welding Commission for Welding Standards. Level B is the fitness for purpose quality fixed on the basis of engineering assessment with a suitable factor of safety. Level A is the quality level indicating good workmanship. Between Levels A and B, no repairs are necessary but the reasons for the loss of quality are investigated with a view to encouraging a desirable trend towards improvement. The following recommendations have been made for the shipbuilding industry 1. Each basic ship design should be divided into various areas for the purposes of quality control and acceptance. FIGURE 3-13 SCHEMATIC DIAGRAM OF QUALITY CONTROL AND ACCEPTANCE LEVELS (REFERENCE 16) 2. Two sets of limits or standards should be developed for each area, one designated "Fitness For purpose" and the other known as the "Workmanship Standard". # B. <u>"Assessment Of Imperfections In Ship Structural Design"</u> (Reference 17) The main purpose of this paper is to describe a rational method of investigating the effect of changes in tolerance levels on structural design. Where tolerances are to be assessed it" should be possible to investigate in a rational way: - 1. The consequences of relaxing or tightening the tolerance. - 2. The consequences of varying the tolerance depending on location. As far as structural design is concerned, the main effect of altering tolerance limits is to either increase or decrease the load carrying capacity of the structure, thus altering the safety and reliability of the structure. The areas that will affect the risk of failure of the structure are: - 1. Dimensional Control - 2. Misalignment - Deformation - 4. Welding/Cutting Distortion The importance of risk associated with these categories depends upon the consequences of failure. Too rigid a tolerance may be prohibitive in cost. The reliability assessment system has been developed to study and determine the effects of variations around a mean value in the parameters which describe the load, response and capability of a struct, ure. This system may be used to assist in the appraised of quality control standards for geometrical varibles which, in addition to overall structural dimensions, includes imperfections and misalignment. Structural reliability is defined as the probability that the structure will perform its intended functions for a specified time period when subjected to the operational loading conditions. A system designed to predict reliability would be used to determine acceptable tolerances. The reliability assessment system is divided into four phases: Phase I: Data Base Input Stage Phase II: Capability Assessment Phase III: Loading Assessment Phase IV: Reliability Assessment Phase I: Describes material scantlings, mechanical properties, construction data, and structural definition. It forms the permanent data base. Phase II: Accurately identifies the design variables and determines type of distribution for each variable. In addition to these a capability distribution is established. Phase III: Is a statistical definition of the wave induced and still water loads with necessary probability density functions. Phase IV: This phase relates reliability to either damage or collapse. This system could be used as a framework to help determine permissible standards (tolerances). The shortcomings noted for this system are that the locations of details are not considered with respect to the overall structural configuration likewise the consequence of failure of a detail or arrangement on the overall behavior of the structure varies with the location of the failure. | · · · · · · · · · · · · · · · · · · · | | | | | |---------------------------------------|--|--|---|--| | : | · | | ### Section 4 RESULTS OF FINITE ELEMENT ANALYSES #### 4.1 GENERAL The problem of misalignment has been discussed extensively, but as shown in Section 3 actual data are meager. Some ship-yards have performed finite element or other analyses on specific alignment problems, when repair of such areas did not appear practical or possible. However, the results of these analyses have not been formally presented to the industry. For purposes of this study, finite element analyses have been carried out. Three types of joints have been studied: fillet welded cruciform, full penetration welded cruciform and butt welded. In-plane loading has been investigated for varying degrees of misalignment. The results obtained from these analyses, while not complete, will with good engineering judgement facilitate the development of criteria for a variety of misalignment conditions. It is also hoped that this information may be helpful in assessing cases not covered in this study. #### 4.2 COMPUTER PROGRAM DESCRIPTION All investigation and analysis has been performed utilizing the Ices Strudl-II Computer Program. Strudl uses a finite clement method where the element stiffness malrix is computed from energy considerations, after sc lecting a displacement or force expansion over the element, and assuming that displacements or force quantities in the interior of the element depend on nodal quantities. The stiffness analysis is a linear, elastic, static, small displacement analysis where joint displacements are treated as unknowns. For elements the analytic procedure provides stresses or stress resultants and couples, principal stresses, strains, and principal strains, usually computed at the centroid of each element. For additional program documentation and the description of plane strain methodology see References 18 and 19. #### 4.3 FINITE ELEMENT RESULTS #### 4.3.1 Elastic Analysis of Butt Welded Joints The basic form of the butt welded joint used in this investigation is shown in Figure 4-1. Figures 4-2 through 4-6 present the finite element models used in the analysis. Misalignment of 6 = 0.20T to = 1.00T in increments of 0.20T was investigated. Plane strain elements have been used because the plate is assumed to be long in the Z-direction with a uniformly distributed in-plane load. The deformation of the body at some distance from the ends is independent of the Z-coordinates and the displacements are functions of X and Y only. If the ends of the plate are prevented from moving in the Z-direction, then W is zero there. At the midsection of the plate, by symmetry W must also be zero. Thus the assumption that W is zero at every cross section of the plate. In such a case, the strain components: $$\varepsilon_{x} = \frac{9x}{9n}$$ $\varepsilon_{x} = \frac{9x}{9n}$ $\lambda^{xx} = \frac{9x}{9n} + \frac{9x}{9n}$ ALIGNIENT STUDE CATEGORY IS BUTTS BY LEEPING IN BLATING CASE 28 WENT MISAL SYMENT ON YOUR NUMBERS ON ELEMENT NUMBERS are functions of X and Y only and the strain components: $$\epsilon_{z} = \frac{\partial w}{\partial z}$$ $\gamma_{xz} = \frac{\partial w}{\partial x} + \frac{\partial u}{\partial z}$ $\gamma_{yz} = \frac{\partial w}{\partial y} + \frac{\partial v}{\partial z}$ are equal to zero. A uniaxial compressive load was applied with a magnitude equal to P ($^{\text{LB}}$ /IN.)acting over a cross-sectional area equal to A (IN 2 /IN.1, such that in the aligned case, the axial . stress (σ_{x}) was uniform
and equal to: $$\sigma_x = \frac{P}{A}$$ The compressive load does not detract from generality, since linearity of response assures equal absolute stress magnitudes for an applied tensile load. Stress intensity factors, i.e. stress amplification of the mean stress for the misaligned butt welds have been plotted in Figures 4-2 through 4-6. A stress intensity factor of 1.0 is the ideal design condition. The stress intensity plots indicate maximum stress concentrations at the toes of the welds. Gurney in Reference 20 has investigated and reported on the effect and magnitude of these stress concentrations. The stress intensity plots for the welded butt joints have been constructed from the σ_x (axial) stresses since these are the dominant stress components. Table 4-1 presents a synopsis of the stress intensity plots with corresponding maxima for each case of misalignment. | MISALIGNMENT
S:
T-THICKNESS | MAXIMUM
STRESS
INTENSITY
FACTOR | OALL. OACTUAL | |-----------------------------------|--|---------------| | 0.2T = 0.2 in. | 1.67 | 0•60 | | 0.4T = 0.4 in. | 2•35 | 0•43 | | 0.6T = 0.6 in. | 2,90 | 0•34 | | O.8T = O.8 in. | 3 •50 | 0•29 | | 1.0T = 1.0 in. | 3,90 | 0•26 | # TABLE 4-1 FINITE ELEMENT ANALYSIS RESULTS FORWELDED BUTT JOINTS The stress intensity factor, as stated earlier, is the factor by which the peak stress exceeds the mean or P/A stress across the section. The third column in Table 4-1, σ All/ σ Actual, is the inverse of column 2, namely the ratio of mean section stress to maximum acceptable stress. The elongation for the total length of the model, i.e., 9.6 inch, For φ =0.0 is 0.0064 inch. Figure 4-7 represents a modified plot of data in Table 4-1. The abscissa indicates percent misalignment with respect to plate thickness; the ordinate represents the ratio of average stress to allowable stress, where the allowable stress is established by the designer. Three possible values of allowable stress are assumed: $O_{\!\!\!-}6\,O_{\!\!\!/}$, incipient yield, and total yielding. The curves are drawn against individual ordinates to provide a visual measure of permissible load amplitudes. Zone 1 is limited by a peak stress of $O_{\bullet}6\,O_{\Upsilon}$ Zone 2 is limited by $O_{\Upsilon | ELD}$, i.e. yield at some point in the structure, and Zone 3 by $O_{ULTIMATE}$, where the latter is defined not as tensile failure but as the level at which the entire gross-section reaches yield. The applicability of this data is essentially limited to statically loaded members, where the attainment of partial yielding is generally accepted. Consequently a design guideline would most likely use the curve for $\mathcal{O}_{ALL} = \mathcal{O}_{YIELD}$. For example, for $\mathcal{O}_{ALL} = \mathcal{O}_{YIELD}$ the average static stress with $\frac{Q}{T} = 0.5$ could be approximately 0.45 \mathcal{O}_{Y} , i.e. 15 KSI for a steel with $\mathcal{O}_{Y} = 33$ KSI. #### 4.3.2 Plastic Analysis of Butt Welded Joints Generally, localized yielding will not be detrimental to the structural integrity of the ship. Therefore some structural elements may be stressed above the elastic limit. This section discusses how the finite element method has been used to determine the elasto-plastic response of structural configurations considered in this study. The elastic response of a structure for any given load condition can be checked against the capability of the structure. By this process the adequacy of the design can be evaluated. The designer often performs a sophisticated elastic analysis of the structure and is then forced to make a series of simplifying assumptions when determining the capability, thus negating the value of the analysis. The finite element method has been used in this investigation of the elasto-plastic behavior of plate structures. The approach is a linear step-wise procedure. The method assumes the structure behaves linearly and that the total stiffness matrix can be formed by considering the geometry and material properties associated with the individual elements at that particular step. The analysis is accomplished in the following manner: - 1. An initial load is chosen within the elastic range. - 2. The Stiffness matrix for the structure is formed based on the element material properties. - 3. Load is increased until at least one element nodal stress reaches σ_{FIELD} . - 4. Elements that indicate yielding are replaced with an artificial force system, which is equilibrated to the resistive body forces at yield. - 5. Combined elastic Properties and the artificial load system are used to continue the analysis. - 6. The process is repeated until a transverse section of the structure experiences total yielding. (For additional details see Reference 21.) The case of 1.OT misalignment is the only condition investigated in this analysis, and the data have been used to extrapolate from the incipient yield curve to provide results for all intermediate cases of misalignment. The extrapolation is made by reducing the ratio of σ Ult/ σ Yield at φ = 1.00 by the value of φ , thus accounting for the fact that at φ = 0 initial and total yielding occur simultaneously. Figure 4-8 represents the process of progressive yielding of elements and Figure 4-7 shows the extrapolated curve for $\sigma_{ALL} = \sigma_{ULTIMATE}$. Appendix A discusses the calculations necessary for replacing the yielded element with the resistive force system. Results of this analysis reveal that the total yield load is forty percent greater than the incipient yield load at $\S = 1.0$. #### 4.3.3 Elastic Analysis of Fillet Welded Cruciform Joints The basic form of the joint and of the finite element model used in this investigation of the fillet welded cruciform joints is shown in Figures 4-9 to 4-13. Misalignment from 6 = 0.0T to 6 = L.0T in increments of 9 = 0.20 was investigated. Plane strain elements with a thickness equal to 1 inch for the misaligned members and 1/2 inch and 1 inch for the continuous through plate were used. A root gap of approximately 1/16 inch has been included in the model. A uniaxial compressive load was applied. Stress intensity factors for the misaligned cruciform joints have been plotted in Figures 4-14 to 4-23. The stress intensity factors indicate large stress concentrations at the toes of the fillets and at the corners of the root gap. This is consistent with work done by Gurney (Reference 20), and Sotah (Reference 22). The stress intensity plots for the welded cruciform joints have been constructed from calculated Von Mises stress where: $$\sigma_{VON} = \sqrt{\sigma_x^2 + \sigma_y^2 - \sigma_x \sigma_y + 3 T_{xy}^2} = \sigma_{ACTUAL}$$ (See Figure 4-1 for explanation of terms.) . Tables 4-2 and 4-3 present the stress intensity factors with corresponding maxima for each case of misalignment. The maximum stress intensity factor occurs at the toe of the fillet weld. Figures 4-24 and 4-25 present a series of curves based on Tables 4-2 and 4-3. The abscissa indicates percent misalignment with respect to plate thickness; the ordinate represents the ratio of average stress to allowable stress. Figure 4-24 depicts three curves and four designated zones for the fillet welded cruciform joints with a through plate thickness of 0.5T. Figure 4-25 presents similar data for a through plate thickness of 1.0T. The Tultimate curve has been approximated by use of results reported in the following section. 4-22 4-28 Ī | MISALIGNMENT S: T - THICKNESS | MAXIMUM
STRESS
INTENSITY
FACTOR | OALL. OACTUAL | |-------------------------------|--|---------------| | 0.2T = 0.2 in. | 1•67 | 0•60 | | 0.4T = 0.4 iN. | 2•05 | 0•49 | | 0.6T = 0.6 i N. | 2•73 | 0.37 | | O.8T = O.8 in. | 3•24 | 0.31 | | 1.0 T = 1.0 iN. | 4.06 | 0.25 | ## TABLE 4-2 FINITE ELEMENT ANALYSIS RESULTS FOR FILLET WELDED CRUCIFORM JOINTS W/ THROUGH PLATE THICKNESS = 0.50T | MISALIGNMENT
S:
T-THICKNESS | MAXIMUM
STRESS
INTENSITY
FACTOR | OALL. OACTUAL | |-----------------------------------|--|---------------| | 0.2T = 0.2 in. | 1.67 | 0•60 | | 0.4T = 0.4 in. | 2,29 | 0.44 | | 0.6T = 0.6 in. | 2•81 | 0•36 | | 0.8T = 0.8 in. | 3 . 41 | 0•29 | | 1.0T = 1.0 in. | 4•07 | 0•25 | TABLE 4-3 FINITE ELEMENT ANALYSIS RESULTS FOR FILLET WELDED CRUCIFORM JOINTS W/ THROUGH PLATE THICKNESS = 1.0 T FIGURE 4-24 FILET WEIDED CRUCIFOPH UC TE MISALIGNMENT VERSUS STRESS RATIO WITHROUGH PLATE THICKNESS = 0.53T FIGURE 4-25 FILLET WELDED CRUCIFUS: JINTS MISALIGNMENT VERSUS STRESS RATIO W/ THROUGH PLATE THICKNESS = 1.0T ### 4.3.4 Plastic Analysis of Fillet Welded Cruciform Joints Plastic analysis for the cruciform joint has been performed only for the case of 0.6T misalignment. Results of this analysis are recorded in Appendix A and have been used to develop the curve (σ_{ULTIMATE}) shown on Figures 4-24 and 4-25. Figure 4-26 illustrates the progressive yielding as calculated for the finite element model. ### 4.3.5 Elastic Analysis of Full Penetration Cruciform Joints The basic form of the joint used in this investigation of the full penetration cruciform joints is shown in Figures 4-7 to 4-11, which describe the finite element models used in this analysis. Misalignment of 8 = 0.0T to 8 = 1.0T in increments of \$ = 0.20 were investigated. Plane strain elements with a thickness equal to 1 inch for the misaligned members and 1/2 and 1 inch for the continuous through plate were used in the analysis. A root gap of 0 inch has been included in the model. A uniaxial compressive load was applied as previously described in Section 4.3.3 stress intensity factors for the misaligned cruciform joints have been plotted in Figures 4-12 to) 4-22. These stress intensity plot do not exhibit the large internal stress concentration that were evident for the
fillet welds with root gap. The maximum stress intensity factor occurs at the toe of the reinforcing fillet. The plots have been developed using the dominant $G_{\mathbf{x}}$ stresses. Tables 4-4 and 4-5 present the stress intensity factors with corresponding maxima for each case of misalignment. | MISALIGNMENT S: | MAXIMUM
STRESS
INTENSITY
FACTOR | Oall. Oactual | |-----------------|--|-------------------| | 0.2T = 0.2 in. | I•34 | 0•74 | | 0.4T= 0.4 in. | 1•78 | ೧₀56 | | 0.6T = 0.6 i N. | 2,51 | 0.40 | | 0.8T = 0.8 iN. | 3 . 21 | 0.31 | | 1.0T = 1.0in. | 4,21 | 0 _c 24 | ## TABLE 4-4 FINITE ELEMENT ANALYSIS RESULTS FULL PENETRATION CRUCIFORM JOINTS W/THROUGH PLATE THICKNESS = 0.50 T | MISALIGNMENT S: T-THICKNESS | MAXIMUM
STRESS
INTENSITY
FACTOR | <u>Jall</u> .
Jactual | |-----------------------------|--|--------------------------| | 0.2T = 0.2 IN | 1.47 | ე•68 | | 0.4T = 0.4 IN | 2•10 | O•48 | | 0.6T = 0.6IN | 2•67 | 0•37 | | 0.8T = 0.8 IN | 3•32 | 0•30 | | 1.OT = 1.O IN | 4.02 | 0.25 | # TABLE 4-5 FINITE ELEMENT ANALYSIS RESULTS FULL PENETRATION CRUCIFORM JOINTS W/THROUGH PLATE THICKNESS=1.0T Figures 4-27 and 4-28 represent plots of the above data Each depicts three curves and four designated zones for the full penetration cruci form joints with a through plate thickness of 0.5T and 1.0T, respectively. No elasto-plastic analysis was performed on these joints: Instead, the information presented for the fillet welded cruciform joint has been used to construct a set of extrapolated JULTIMATE curves. FIGURE 4-27 FULL PENETRATION CRUCIFORM JOINTS MISALIGNMENT VERSUS STRESS RATIO WITHROUGH PLATE THICKNESS = 0.50T FIGURE 4-28 FULL FENETRATION CRUCIFORM JOINTS M SA GNMENT VERSUS SIRESS FATIO WITHROUGH PLATE THICKNESS = 1.0.T ## Section 5 FATIGUE STRENGTH OF MISALIGNED JOINTS ### 5.1 GENERAL The most critical ship structural elements are generally subjected to cyclic or fatigue type of loading. For such elements the guidance to be obtained from the results of the preceding static finite element analysis is not sufficient. Reference 12 and 13, discussed in detail in Section 3, provide experimental fatigue data related to misaligned butt welded and cruciform joints. Although these data by themselves provide little guidance to the designer, they form an adequate basis for-extrapolated and generalized data to be derived and discussed in the following paragraph. ### 5.2 METHODOLOGY The available experimental data are for a stress ratio R=0 (R is the algebraic ratio of minimum to maximum stress). Although it is becoming generally recognized that stress range is more relevant to the true fatigue performance of welded elements than is stress ratio (Reference 23), these experimental values have nonetheless been extrapolated to a stress ratio R=-1 (full stress reversal). That stress ratio is more typical of ship structural behavior, more conservative for design and as will be seen, simplifies the response analysis. Extrapolation is performed by using a factor corresponding to design fatigue stress values for mild steel taken from Table 10.4 of Reference 24. The experimental data are limited to tests up to 105 cycles, whereas a twenty year ship life corresponds to about 108 wave encounters or cycles. Extrapolation to the higher range is made by using ratios of higher cycle fatigue strength, i.e., 6×10^5 and 2×10^6 to strength at 10^5 cycles, again taken from Reference 24. The final extrapolation to 10^8 cycles is made graphically. The expressions used to form the above ratios are: | No. of Cycles | Allowable Stress | |---------------|-------------------------------------| | 2,000, 000 | $F_{A} = \frac{19000}{(1 - 0.73R)}$ | | 600,000 | $F_{A} = \frac{24000}{(1 - 0.60R)}$ | | 100,000 | $FA = \frac{28000}{(1 - 0.75R)}$ | Where: F = Allowable unit fatigue stress, psi R = Algebraic ratio of minimum to maximum stress. The fatigue curves for butt and cruciform joints, discussed and shown in Sections 5.3 and 5.4, are then used to calculate (by an iterative process) the maximum permissible stress range for a stress histogram of a ship structural element over 10° cycles. A sample histogram is shown in Figure 5-1. Note that with number of cycles plotted on a logarithmic abcissa, straight line elements join maximum and zero stress levels. This is an approximation justified by a generally similar measured pattern of probability distribution for linearized ship responses to a long term sea spectrum. Maximum values of stress used in constructing the histogram can be approximated by the calculated response to bending moment, shear or pressure corresponding to peak quasistatic design wave height, such as L/20 or I = I = I = I. The Palmgren-Miner cumulative fatigue damage theory is used in conjunction with a finite subdivision of the histogram. FIGURE 5-1 SIMPLIFIED STRESS HISTOGRAM The expression $$\sum \frac{n_i}{N_i} \leq O_{\bullet} s$$ Where $n! = number of cycles at stress T_i$ NI = number of cycles to failure at T_i implies a two-fold margin on service lite. By using R = -1 the stress ratio is equal for every block in the histogram, which simplifies the calculation and greatly reduces the quantity of required experimental data. As an example, the final iterative cycle to establish the extreme permissible stress range corresponding to the S-N diagram in Figure 5-5 is outlined below: Step 1. The maximum stress is divided into eight equal increments and these are plotted on the ordinate. Stress increment = 1 ksi Values plotted: (8, 7, 6, 5, 4, 3, 2, 1) Step 2. Extend lines parallel to abscissa until they cross the respective S-N curve. Points of intersection are to be used as N values. Step 3. Calculate cumulative damage factor: ### 5.3 FATIGUE DATA FOR SEAMS AND BUTTS Figure: 5-2 to 5-5 are the S-N diagrams for butt welded plates with misalignment varying from 0.0 to 0.6T. The R = 0 curves are shown only as reference. Calculating maximum permissible stress range for R = -1 by the method of Paragraph 5.2 leads to the summary in Table 5-1. The tabulated values can be very useful in the evaluation of functional adequacy of misaligned joints subject to cyclic loading. TABLE 5-1 | MISALIGNED BUTT WELDS | | |-----------------------|-----------------------------| | 5/ _T | MAXIMUM STRESS RANGE (R=-1) | | 0.0 | 37200 PSI | | 0.2 | 29200 PSI | | 0.4 | 26000 PSI | | 0.6 | 15600 PS1 | MAXIMUM CALCULATED STRESS RANGES FOR MISALIGNED BUTT WELDS EXPERIENCING CYCLIC LOADING ### 5.4 FATIGUE DATA FOR CRUCIFORM JOINTS Figures 5-6 to 5-9 are the S-N diagrams for cruciform welded plates with misalignment ratio $\frac{4}{7}$ varying from 0.0 to 1.0. Again the curves for R = 0 are shown only as reference. Calculated maximum permissible stress ranges for R = -1 are listed in Table 5-2. TABLE 5-2 | MISALIGNED CRUCIFORM JOINTS | | |-----------------------------|----------------------| | 9/T1 | MAXIMUM STRESS RANGE | | 0.0 | 38400 PS1 | | 0.25 | 32800 PSI | | 0.50 | 28000 PSI | | 1.0 | 24000 PSI | MAXIMUM CALCULATED STRESS RANGES FOR MISALIGNED CRUCIFORM JOINTS EXPERIENCING CYCLIC LOADING ## Section 6 DATA FOR MISALIGNMENT ACCEPTABILITY GUIDELINES ### 6.1 GENERAL This section summarizes the results of static and fatigue analysis of butt welded and cruciform joints discussed in Sections 4 and 5. The relevant plots and tables from those sections are reproduced here for easy reference. The limitations inherent in their potential use can best be . understood by reading earlier sections. ### 6.2 STATIC LOADING GUIDELINES ### 6.2.1 Seams and Butts In Plating Although the title of this section implies seams and butts in continuous plating, it is not the intent of this section to exclude butts in web plates, flanges, etc. Figure 6-1 depicts basic butt misalignment conditions as a function of type of loading. The loadings presented in Figure 6-1 can be described as follows: <u>Loading 1</u> Describes a tensile or compressive load which this and other studies have found to create the most severe stress condition resulting from the eccentricity of the reactive or resistive forces, and the stress concentrations developed at the toe of the weld. Results indicate that initial yielding occurs in this area. <u>Loading 2</u> Indicates a pressure loading or some form of bending load. The effect of this loading on the joint is limited to the stress concentration occurring at the toe of. the weld. As long as an adequate section modulus is maintained through the joint, its strength will depend on the magnitude of the stress concentration factor and not on the degree of misalignment. The stress concentration may be reduced by tapering the weld. Loading 3 Depicts shear loading on the joint. For this case, the degree of misalignment is not a factor as long as the cross-sectional area in the weld is equivalent to that of the plate. Figure 6-2 presents a set of curves that could be used to determine the misalignment limit for a butt joint. Four zones are shown which can be used to determine the ratio of average stress to allowable stress. Average stress is that at a distance from the joint and allowable stress is a limiting value based on judgment and experience. Zone 4 is definitely unacceptable since it implies large plastic deformation and potential failure. Similarly Zone 1 is too conservative: An allowable stress of $0.6 T_{\Upsilon}$ is acceptable as an average value, with the tacit understanding that some local increase in acceptable. Acceptability criteria would be expected to center about the incipient yield line that separates Zones 2 and 3. In a potential application, static strength should be checked whether or not fatigue loading is a consideration. Suitability for purpose must be considered: Primary hull structure such as deck or bottom plating should be designed and built to stricter alignment tolerances than deckhouse fronts or tween decks,
for example. #### 6.2.2 Cruciform Joints In Plating Figure 6-3 depicts the basic misaligned loading conditions corresponding to cruciform joints. As discussed in Section 6.2.1, load type No. 1 is the most severe and the only one specifically considered in this study. Figure 6-4 presents curves similar to those in Figure 6-2. These curves can provide misalignment guidelines for fillet welded and full penetration welded joints with ratios of intercostal to through plate thickness of 1.0 and 2.0. Potential application of data for the four zones in Figure 6-4 is guided by the same criteria of suitability for purpose discussed in Section 6.2.1. #### 6.2.3 Modified Cruciform Joints In Continuous Plating A modified cruciform joint has one or both of its intercostal members entering the joint at an angle other than 90 degrees (Figure 6-5). Figure 6-6 describes the perfect alignment case, where all plate centerlines are coincident. Since the force F can be broken down into components, it is evident that the modified cruciform joint can then be related back to the cruciform joint described in Section 6.2.2. #### 6.2.4 General Categories The potential for misalignment exists for any welded joint, including chocks, stanchions, bulkhead and deck stiffeners, etc. Evaluation of a misaligned joint may permit assignment to either of the basic categories treated earlier. Figures 6-7 and 6-8 depict a few examples of joints with potential misalignment which are common in ship structure. If a misaligned member is a component of a larger structural system it may deserve special consideration. For example, a single misaligned stiffener in a transverse bulkhead will cause a load redistribution to adjacent members which implies a less severe condition than if several stiffeners were misaligned. #### 6.3 CYCLIC LOADING GUIDELINES Ship bottom, side shell and deck structural elements are subject to cyclic loading as a result of pressure, shear and bending moment variation resulting from passage through waves. Limited experimental data on fatigue strength of misaligned joints have been empirically extended to provide a basis for acceptability guidelines. #### 6.3.1 Butts and Seams In Plating Figure 6-9 presents extrapolated S-N curves for a stress ratio * R = -1 for butt welds with misalignment ratio \P of 0.0, 0.2, 0.4 and 0.6. The load spectrum for a ship element is generally made up of a few cycles at large stress amplitude with ever increasing cycles at progressively lower stress amplitudes. By using the Palmgren-Miner cumulative fatigue damage criterion with a factor of safety of about 2.0, it is possible to establish the maximum permissible stress range (difference between maximum and minimum stress in a load cycle) for a given degree of misalignment. Those data are presented in Table 6-1. ^{*} stress Ratio R = algebraic ratio of minimum to maximum stress in a load cycle. TABLE 6-1 | MISALIGNED BUTT WELDS | | | | |-----------------------|-----------------------------|--|--| | % _T | MAXIMUM STRESS RANGE (R=-1) | | | | 0.0 | 37200 PSI | | | | 0.2 | 29200 PS1 | | | | 0.4 | 26000 PSI | | | | 0.6 | 15600 PS1 | | | MAXIMUM CALCULATED STRESS RANGES FOR MISALIGNED BUTT WELDS EXPERIENCING CYCLIC LOADING The maximum stress range can be approximated during design evaluation by calculating maximum and minimum stresses due to pressure, shear or bending moment based on any established quasistatic extreme wave height criterium, such as L/20 or L/\sqrt{L} . Cyclic distributions other than those due to long term exposure to waves should be calculated by direct reference to the S-N diagrams of Figure 6-9, using the methodology discussed in Section 5. #### 6.3.2 Cruciform Joints Figure 6-10 presents extrapolated S-N curves for a stress ratio R = -1 for cruciform joints with misalignment ratios of 0.00, 0.25, 0.50 and 1.00. By the method discussed in Section 6.3.1, maximum calculated stress ranges for cruciform joints subject to long term wave load distributions are shown in Table 6-2. TABLE 6-2 | MISALIGNED CRUCIFORM JOINTS | | | | |-----------------------------|-----------------------------|--|--| | 9/T1 | MAXIMUM STRESS RANGE (R=-1) | | | | 0.0 | 38400 PS1 | | | | 0.25 | 32800 PSI | | | | 0.50 | 28000 PSI | | | | 1.0 | 24000 PS1 | | | MAXIMUM CALCULATED STRESS RANGES FOR MISALIGNED CRUCIFORM JOINTS EXPERIENCING CYCLIC LOADING # Saction 7 SURVEY OF STRUCTURAL ALTERATIONS TO CORRECT MISALIGNMENT #### 7.1 GENERAL During ship construction structural alterations are sometimes required to correct construction errors and to accommodate design modifications made during the manufacturing process. These may include addition or deletion of temporary and permanent openings, reduction in scantlings, misalignment, unfairness, etc. These alterations and corrections must be . made in a manner that meets the physical and operational objectives of the specification and the requirements of the regulatory agencies. It is in the best interests of the shipbuilder and the owner that these alterations be accomplished in a timely manner, using the most economical combination of material, labor and facilities, to produce a product that meets the above requirements. The following sections provide the designer with a collection of corrective methods for misalignment errors that have exceeded permissible limits. No recommendations accompany this review. #### 7.2 MISALIGNMENT OF BUTTED MEMBERS Misalignment of butted members may range from very large (200-ton) units to single flat bar stiffeners. When plating misalignment is to be corrected, the most often used method is to force the two plates into acceptable alignment by the use of jacks, wedges and weights and then weld the joint. To reduce the effect of stress concentrations, the weld is tapered or "buttered" so that the toe angle is small. Misalignment of butts or seams in plating is generally allowed only over a small portion of the total joint length. #### 7.2.1 Flanges Figure 7-1 depicts a misalignment condition between member flanges. Five methods for correcting this misalignment are presented. Methods 1, 2 and 3 involve the removal of a section of the web plate and possibly of the flange and the rewelding of a tailored section which provides a continuous load path for the flanges. Methods 4 and 5 show the inclusion of a flange reinforcing member which requires less work but conversely will introduce higher stress concentrations. #### 7.2.2 Web Plates Figure 7-2 indicates three methods for correcting misalignment of butted web plates. These methods may be applied to tees, angles and flat bars. When misalignment between web plates occurs, the most common correction method is to cut the web plate free of the supporting member and force the webs into alignment. Method 2 presents an example of the correction with a recommended disengagement length of 50T where T = web plate thickness. When the misalignment is too great to force the webs into alignment it may be necessary to replace a portion of the member. Method 1 depicts the introduction of a skewed filler piece while Method 3 shows the addition of a web splice and a flange doubler plate. When the misaligned members carry large lateral loads and are skewed, knuckled or bent, it is recommended that a support member be installed as close to the knuckle as possible, see Figure 7-3 for details. #### 7.3 MISALIGNMENT OF CRUCIFORM JOINTS Cruciform joints are the most susceptible to misalignment. This form of misalignment would appear to be a direct result of inaccuracies in fit-up and the inability of the shipfitter to properly locate back-up structure. This problem may range in severity from the single misaligned bulkhead stiffener to the complete misalignment of the machinery casing with its back-up structure. REMOVE SECTION OF GIRDER, REPLACE WITH TAILORED SECTION. METHOD-2: COPE OUT A SECTION OF ONE OF THE MEMBERS, REPLACE WITH A TAILORED SECTION. METHOD-3: REMOVE A WEDGE-SHAPED PIECE OF WEB BEND FLANGE DOWN REWELD. METHOD-4: REMOVE SECT ON OF FLANGE, REPLACE WITH INSERT PLATE. METHOD-5: ADD NEW CHOCK TO FLANGES. FIGURE 7-1 STRUCTURAL ALTERATIONS FOR MISALIGNMENT OF BUTTED FLANGES #### 7.3.1 Continuous Plating Misaligned cruciform joints are normally corrected by increasing the leg of the fillet weld or by adding doubler plates. Figure 7-4 presents three methods by which misalignment may be corrected. Method 1 shows a weld increase, however this method is limited to small values of & since the larger the weld size the greater the opportunity for a poor weld and for excessive deformation. Methods 2 and 3 employ doublers or sole plates to improve the error in alignment. An evaluation of the adequacy of these methods is not attempted. #### 7.3.2 Stiffeners, Beams and Stanchions Figure 7-5 shows common methods for correcting alignment errors in the above structural elements. #### 7.4 MISALIGNMENT OF MODIFIED CRUCIFORM JOINTS Figure 7-6 depicts a misaligned modified cruciform joint with a set of common corrective methods. Methods 1 through 3 have been discussed in Section 7.3.1, Methods 4 through 6 are similar with some degree of modification. This type of detail is used for foundations, miscellaneous bulkheads and where structure is added on and common reference points do not exist. 1 11 1 7-7 # Section 8 LIST OF REFERENCES - 1. Basar, N. S. and Stanley, R. F., "Survey of Structural Tolerances in the United States Commercial Shipbuilding Industry", Navships No. 0935-00-042-6010. - 2. Swedish Shipbuilding Standards Institute, "Accuracy in Hull Construction", Report No. VIS 530, January 1976. - 3. "Japanese Shipbuilding Quality Standards" (J.S.Q.S.) (Hull Part) SNAJ Publication 8-2, Tokyo, 1975. - 4. "Production Standard of the German Shipbuilding Industry", Association of the German Shipbuilding Industry, Hamburg, November 1974. - 5. "IHI SPAIS-The Shipbuilding and Process and Inspection Standard", Ikawajima-Harima Heavy Industries Co., Ltd., November 1973. - 6. "Rules for
the Building and Classing Steel Vessels", American Bureau of Shipping, New York 1976. - 7. "Rules and Regulations for the Construction and Classification of Steel Vessels", Bureau Veritas, Paris, 1975. - 8. "Rules for the Construction and Classification of Steel Ships", Det Norske Veritas, Oslo, 1975. - 9. "Rules for the Classification and Construction of Seagoing Steel Ships", Germanischer Lloyd, Hamburg, 1973. - 10. "Rules and Regulations for the Construction and Classification of Steel Ships", Lloyd's Register of Shipping, London, 1975. #### LIST OF REFERENCES (Cont'd) - 11. "Rules and Regulations for the Construction and Classification of Ships", Nippon Kaiji Kyokai, Tokyo, 1975. - 12. Nishimaki, K., "Fatigue Strength of Butt Joints With Misalignment", SNAJ Publication, Tokyo. - 13. Hagiwara, K., "An Experimental Study on Reduction of Fatigue Strength Due to Discrepancy at Welded Joints", SNAJ Publication, Tokyo. - 14. Not Used - 15. Not Used - 16. Harrison, J. D. and Young, J. G., "The Acceptability of Weld Defects", The Royal Institution of Naval Architects, London, 1974. - 17. Goodman, R. A. and Mowatt, G. A., "Assessment of Imperfections in Ship Structural Design", Lloyd's Register of Shipping, London, 1976. - 18. Logcher, R. D., Et. Al., "The Structural Design Language Engineering User's Manual" Volume 1 and 2, Massachusetts Institute of Technology, Cambridge, 1968. - 19. Connor, J. and Will, G., "Computer-Aided Teaching of The Finite Element Displacement Method", Massachusetts Institute of Technology, Cambridge, 1969. - 20. Gurney, T. R., "Finite Element Analyses of Some Joints With the Welds Transverse to the Direction of Stress", The Welding Institute, 1975. - 21. Mowatt, G. A., "The Strength of Ship Structural Elements", Transactions of North East Coast Institution of Engineers and Shipbuilders, December 1974. #### LIST OF REFERENCES (Cont'd) - 22. Satoh, K. and Others, "Treatment of Misfit in Tee and Cruciform Weld Connections", Journal of the society of Naval Arch of Japan, Vol. 136. - 23. Glasfeld R. D., and others, "Review of Ship Structural Details", Ship Structure Committee Report SSC-266, 1977. - 24. Brockenbrough, R. L. and Johnston, B. G., "USS Steel Design Manual Chapter 10: Design for Repeated Loads", ADUSS 27-3400-01, July 1968. #### APPENDIX A CALCULATIONS FOR ELASTO-PLASTIC ANALYSIS OF MISALIGNED JOINTS This Appendix Contains Computations Relative to Section 4 - Results of Finite Element Analysis #### APPENDIX A # PART A: THIS APPENDIX CONTAINS THE COMPUTATIONS NECESSARY TO PERFORM THE PLASTIC ANALYSIS FOR THE BUTT WELDED JOINT WITH A 1.OT MISALIGNMENT. SEE FIGURE 4-6 FOR CORRESPONDING DETAILS: LOAD CASE 1: P=4000^{LB} ELEMENT 74 \$ 79: | Sxx | Syy | Sx Y: | |-----------------|--------|-------| | 149: -21441 PSI | -6034 | 8470 | | 90: -8924 PSI | - 6694 | 7400 | | 96:-32754 PSI | - 4768 | 4430 | | 97:-18365 PSI | + 1409 | 3794 | | 102: -31714 PS1 | - 3049 | 640 | | 103: -17854 PS1 | + 2751 | -3049 | | | 2-1 | | $$O_T = \sqrt{Sxx^2 + Syy^2 - SxxSyy + 3Sxy^2}$$ 149: -24124 PSI 90: 15132 PS1 96: 31600 PSI 97: 19234 PS1 102: 30325 PSI 103: 20083 PSI NODE 96: OT = 31600 PS1 < TYIELD P= 4000 LB - ELASTIC RANGE: YIELDING OF NODE 96: NODE 102: YIELD LOAD: Py = 4353LB ELEMENT 79 MUST THUS BE MODIFIED TO REFLECT ARTIFICIAL MATERIAL PROPERTIES. ELEMENT 79 YIELDS SEE DETAIL A, FIGURE 4-8, P=4200LB ELEMENT 24,28,33: | Sxx: | Syy | Sxy | |---------------|-----------|----------| | 28:16080 PSI | 2070 PSI | 482 PSI | | 29:-27288 PSI | -2505 PS1 | 530 PSI | | 34:-13782 PSI | 2063 PSI | 3184 PSI | | 35:-28000 PSI | 3739 PSI | 3881 PSI | T: 17229 PSI 26141 PSI 15907 PSI 30787 PSI YIELD LOAD: NODE 35: $$P_Y = {}^{4200}X {}^{\circ} {}^$$ YIELD LOAD: NODE 29: PY = 5300 LB ELEMENT 28 \$33: NODE 35 YIELDS AT P=4500LB SEE DETAIL B, FIGURE 4-8. ELEMENT 28,33: NODE 35 ARTIFICIAL MATERIAL PROPERTIES: ELEMENTS: 74,75,79,80,84,85: | | | | | • | • | |---|-----|---------|----------|-----------|---------| | | 1 | Sxx:Psi | Syy: PSI | Sx y: PSI | OT: PSI | | | 90 | -14875 | -1787 | 4468 | 16055 | | | 91 | - 13940 | -1520 | - 272 | 13253 | | | 96 | - 32145 | -4773 | 3201 | . 30664 | | | 97 | - 23691 | - 2614 | 2223 | 22825 | | | 98 | - 15778 | - 2901 | - 103 | 14547 | | | 102 | - 31882 | -2124 | 4350 | 31780 | | | 103 | - 21991 | -462 | 1973 | 22032 | | | 104 | - 12381 | -300 | 1219 | 12415 | | | 108 | - 32261 | -3008 | -5563 | 32336 | | | 109 | - 22031 | -1170 | - 4965 | . 23128 | | | 110 | - 12164 | - 400 | 2885 | 12970 | | | 149 | 18808 | -4356 | 6881 | 20805 | | Ì | | | | | | $P_{Y} - NODE 108 = 4600^{LB}$ ELEMENT 84,89: NODE 108: SEE DETAIL C, FIGURE 4 - 8 LOAD CASE 3: P= 4600^{LB} + INCREMENTAL LOADING P= 5300^{LB}/NODE 29 YIELDS. | , | Sxx: PSI | SYY: PSI | Sxy: PSI | OT: PSI | |------|----------|----------|----------|---------| | 90 ' | -18056 | -1930 | 5663 | 19776 | | 91 | -13600 | 902 | 1707 | 14380 | | 97 | -30604 | -5032 | 2568 | 28780 | | 98 | -20222 | -3727 | - 11 | 18680 | | 103 | -28584 | -1491 | 1251 | 27592 | | 109 | -27620 | -2037 | - 4803 | 27928 | | 149 | -20721 | -4003 | 7870 | 23415 | # PYIELD: NODE 97: 6077^{LB} " 103: 6337^{LB} " 109: 6263 LB # REMOVE NODE 29: SEE DETAIL D, FIGURE 4-8 # LOAD CASE 4: P= 5300 LB+INCREMENTAL LOADING | AT P | = 6000 ^{LB} | | | | |------|----------------------|----------|----------|---------| | , | Sxx: PSI | SYY: PSI | Sxy: PSI | OT: PSI | | 97 | -36623 | -7158 | 2886 | 33990 | | 98 | -24188 | -4696 | 76 | 22216 | | 103 | -34729 | -2367 | 1333 | . 33687 | | 104 | -18303 | . ÷ 53 | 1550 | 18500 | | 109 | -33382 | -3399 | - 4520 | 32767 | | 110 | -18478 | - 231 | 4592 | 20010 | ### YIELD LOADS: $$P_{Y-97} = 5825^{LB}$$ $$P_{Y-103} = 5877^{LB}$$ SEE DETAIL E, FIGURE LOAD CASE 5: P= 5800^{LB} + INCREMENTAL LOADING FAILURE OF SECTION AT 5875^{LB}. SUBSTITUTE ARTIFICIAL LOADINGS TO MODEL YIELDED ELFMENTS. SEE DETAIL FIGURE 4-26 FOR LOAD CASE 2 RESPONSE. NODE:90,96,102: NODE: 102,108: LOAD CASE 3: P=6350^{LB} ## PART B: THIS SECTION CONTAINS THE COMPUTATIONS NECESSARY TO PERFORM THE PLASTIC ANALYSIS FOR THE FILLET WELDED CRUCIFORM JOINT WITH A O.6T MISALIGNMENT. SEE FIGURE 14-11 FOR CORRESPONDING DETAILS. LOAD CASE 1: P= 5430^{LB} ELEMENTS: 54,59,64,69,74,79,84: | | Sxx | Syy | Sxy | | σ | |-------|-----------------------|-----------------|------|------|----------| | 72 | - 28625 | -31 | 72 | 8028 | 30528 | | 78 | -34655 | -37 | 700 | 170 | 32962 | | 84 | -29637 | - 19 | 38 | 118 | 28718 | | 90 | -29115 | -17 | 767 | -73 | 28273 | | 96 | -28710 | -17 | 746 | -71 | 27878 | | 102 | -27976 | - 19 | 927 | 926 | 27111 | | 108 | -27522 | - 22
- 23 | 211 | 4026 | 27388 | | YIELD | LOAD: | • | X 54 | 30 | | | 72 | $P_{Y} = 5870$ | | | | | | 78 | Py = 5436 | | | | | | 84 | $P_{Y} = 6240$ | | | | | | 90 | $P_{Y} = 6338^{LB}$ | | | | | | 96 | $P_{Y} = 6428^{LB}$ | | | | | | 102 | P _Y = 6611 | FR | | | | | 1 08 | $P_{Y} = 6543$ | 3 _{LB} | | | | | | | A-9 | | | | ## NODE 78: SEE DETAIL , FIGURE 4-26 FOR INITIAL YIELDING. LOAD CASE 2: P= 5800^{LB} ELEMENTS: 54,59,64,69,74,79,84: | | Sxx | Syy | Sxy | σ | | |-------|----------------|------------|------------|------|--------| | 72 | -30283 | -34 | 76 | 8586 | 32327 | | 84 | -31030 | -17 | 98 | 187 | 30173 | | 90 | -31013 | -18 | 58 | 71 | .30127 | | 96 | -30662 | -18 | 6 8 | 74 | 29844 | | 102 | -29862 | -20 | 060 | 495 | 28900 | | 108 | -29374 | -23
-23 | 57 | 4295 | 29232 | | YIELD | LOAD: Py | | °°990 | | | | 72 | $P_{Y} = 5920$ | | | | | | 84 | $P_{Y} = 6343$ | | | | | | 90 | $P_{Y} = 6353$ | | | | | | 96 | $P_{Y} = 6413$ | | | | | | 102 | $P_{Y} = 6623$ | | | | | | 108 | Py = 6548 | LB | | | | | | | A-1 | Ü | | | #### FINAL TECHNICAL REPORT ON POTENTIAL SHIP STRUCTURE TRIPPING BRACKET GUIDELINES PART NO. 2 OF STANDARD STRUCTURAL ARRANGEMENTS TASK S-11 OF THE SHIP PRODUCIBILITY PROGRAM GENERAL DYNAMICS QUINCY SHIPBUILDING DIVISION ### TABLE OF CONTENTS | Section | | <u>Page</u> | |---------|---|-------------| | 1 | INTRODUCTION AND SUMMARY | 1-1 | | 2 | TRIPPING INSTABILITY DESIGN GUIDELINES | 2-1 | | 2.1 | Axial Compression | 2-1 | | 2.1.1 | Symmetric Sections | 2 - 1 | | 2.1.2 | Asymmetric Sections | 2-1 | | 2.2 | Lateral Bending | 2-2 | | 2 .2.1 | Symmetric Sections | 2-2 | | 2.3 | Flanges | 2-2 | | 2.4 | Tripping in the lnelastic Range | 2-2 | | 2.5 | (Combined Axial Compression and Lateral | | | | Bending | 2-2 | | 2.6 | Tripping Bracket Stiffness and Strength | 2-2 | | 2.6.1 | Required Stiffness | 2-2 | | 2.6.2 | Required Strength | 2-2 | | 2.7 | Design Factor of Safety | 2-3 | | 2.8 | Nomenclature of Design Guidelines | 2-3 | | 3 | APPLICATION EXAMPLES OF DESIGN GUIDELINES | 3-1 | | 4 | TRIPPING BRACKET DETAILS | 4-1 | | 5 | OUTLINE OF TECHNIQUES USED IN DEVELOPMENT | Γ | | | OF GUIDELINES | 5-1 | | 5.1 | Introduction and General Comments | 5-1 | | 5.2 | Tripping Due to Axial Compression | 5-3 | | 5.2.1 | Symmetric Stiffeners | 5-3 | | 5 .2.2 | Asymmetric Stiffeners | 5-7 | | 5.3 | Tripping Due to Lateral Loading | 5-8 | | 5.3.1 | Symmetric Stiffeners | 5-8 | | 5.3.2 | Asymmetric Stiffeners | 5-11 | | !5.4 | Lateral Buckling of Flanges | 5-13 | ### TABLE OF CONTENTS (Cont'd) | <u>Section</u> | | <u>Page</u> | | |----------------|--|-------------|--| | 5.5 | Inelastic Range | 5-14 | | | 5.5.1 | Axial Compression | 5-14 | | | 5.5.2 | Lateral Bending | 5-16 | | | 5.6 | Combined Axial Compression and Lateral | | | | | Bending | 5-16 | | | 5.6.1 | Symmetric Stiffeners | 5-16 | | | 5.6.2 | Asymmetric Stiffeners | | | | 5.7 | Bracing | 5-17 | | | 5.7.1 | Required Stiffness | 5-17 | | | 5.7.2 | Required Strength | 5-19 | | | C | DECEDENCEC | 6-1 | | | 6 | REFERENCES | | | ## Section 1 INTRODUCTION AND SUMMARY Differentiated from the unrestrained lateral-torsional buckling of beams, the lateral-torsional buckling failure mode of plate-stiffeners is by laying-over or tripping about an enforced axis of rotation (the stiffener-to-plate
line of attachment). Like Euler buckling, tripping is a possible primary mode of failure which must be prevented. There are three basic design procedures to prevent tripping failure: - 1. Use sections having sufficient torsional rigidity for unbraced span length. - 2. Use intermediate lateral supports to reduce unbraced span lengths. - 3. Use tripping brackets to reduce unbraced span lengths. The objective of this study was **to** provide guidelines to establish the need for tripping brackets, their spacing and their configuration. Motivation for the study was a consensus among shippard designers that this guidance was lacking, and that the costs incurred by arbitrary placement of large tripping brackets are excessive. The guidelines are presented in summary form in Section 2, with application examples in Section 3. Tripping bracket configuration is briefly discussed in Section 4. Although the design guidelines are self-contained, maximum benefit and understanding will be obtained by reading the outline of analytical techniques employed in the study, which are presented in Section 5. Review of the literature leads to the conclusion that researchers have preferred to reformulate existing solutions rather than build on the background of others. The compilation in this study should help focus attention on those areas Of the tripping phenomenon most needing attention: a) behavior of asymmetrical stiffeners under lateral load (bending), and b) experimental verification of all formulations. Not only is the tripping problem for asymmetrical sections in bending unsolved, but there appears to be no accurate method for calculating the stress distribution in such a member other than finite element analysis. The latter is unacceptable for routine design work. #### Section 2 #### TRIPPING INSTABILITY DESIGN GUIDELINES #### 2.1 AXIAL COMPRESSION #### 2.1.1 Symmetric Sections Flat Bars $$F_{T_0} = O_{\bullet}38 E \left(\frac{1}{d}\right)_{W}^{2}$$ $$(2-1)$$ Tees $F_{T\alpha}$ is the larger value of Equation (2-2) or (2-3) $$F_{1a} = \frac{O_{\bullet} 35 A_{f} E}{I_{po}} \sqrt{\frac{b_{f}^{2} d_{w}^{2}}{A_{f}(5p/t_{p}^{3} + 2d_{w}/t_{w}^{3})}}$$ (2-2) $$F_{TQ} = \frac{O_{\bullet}80A_{f}E}{I_{po}} \left(\frac{b_{f}d_{W}}{!}\right)^{2}$$ (2-3) #### 2.1.2 Asymmetric Sections Angles . F_{T_Q} is the larger value of Equation (2-4) or (2-5) $$F_{To} = \frac{O_{\circ}SOA_{\Gamma}E}{T_{po}} - \sqrt{\frac{b_{\Gamma}^{2} d_{W}^{2}}{A_{\Gamma}(SP_{To}^{3} + 2dW_{To}^{3})}}$$ (2-4) $$F_{TO} = \frac{2.5 A_f E}{I_{PO}} \left(\frac{b_f^2 d_w^2}{I} \right)$$ (2-5) #### 2.2 LATERAL BENDING #### 2.2.1 Symmetric Sections Flat Bars $$F_{Tb} = \frac{O_0 13 E + V}{S_X}$$ (2-6) Tees Hab is the larger value of Equation (2-7) or (2-8) $$F_{Tb} = \frac{O_{\bullet}17A_{f}E}{d_{W}S_{X}} \sqrt{\frac{b_{f}^{2}d_{W}^{2}}{A_{f}(Sp_{f}^{3} + 2d_{W}/t_{W}^{3})}}$$ (2-7) $$F_{Tb} = \frac{O_{\bullet}40A_{f}E}{d_{W}S_{X}} \left(\frac{b_{f}d_{W}}{l}\right)^{2}$$ (2-8) #### 2.3 FLANGES $$F_{TF} = 0.60E \sqrt{(\frac{b}{1})_{f} \cdot (\frac{t}{dw})^{3}}$$ (2-9) 2.4 TRIPPING IN THE INELASTIC RANGE $(F_T > \frac{1}{2}F_Y)$ $$F_{T_1} = F_Y \left(1 - \frac{F_Y}{4F_{T_0}} \right) \tag{2-10}$$ ## 2.5 COMBINED AXIAL COMPRESSION AND LATERAL BENDING Symmetric Sections $$\frac{f_0}{F_{T_0}} + \frac{f_0}{F_{T_b}} \le I_0 0 \tag{2-11}$$ ### 2.6 TRIPPING BRACKET STIFFNESS AND STRENGTH #### 2.6.1 Required Stiffness $$K_{REQ'D} = \frac{C_1 F_T A}{1} \qquad (2-12)$$ #### 2.6.2 Required Strength $$P_{BRKT} = \frac{C_1 F_T A}{250} \tag{2-13}$$ | Number of Spans | 2 | 3 | 4 | 8 | ≥ 10 | _ | |-----------------|------|------|------|------|------|---| | Cı | 4.00 | 6.00 | 6.82 | 7.80 | 8.00 | _ | #### 2.7 DESIGN FACTOR OF SAFETY The tripping stresses calculated by using the design guidelines have a factor of safety of 1, i.e, they are the theoretical critical values. Rather than apply an arbitrary factor of safety, it is recommended to equate tripping stress to 1.00 to 1.15 times the proportional limit. Below the proportional limit the full strength of the section is not being utilized, while above the proportional limit the strength drops off rapidly. #### 2.8 NOMENCLATURE OF DESIGN GUIDELINES The following definitions of symbols and terms are to be understood, in the absence of other specifications, where they appear in the design guideline. - A Cross sectional area of stiffener - Af Cross sectional area of stiffener flange - (%) Stiffener flange width to thickness ratio - **b** Flange width - C_I Span dependent constant - dw Stiffener depth - E Young's modulus - fo Axial stress - f, Bending stress - F_{iq} Axial tripping stress - $F_{\tau b}$ Bending tripping stress - F. Elastic tripping stress - F_{Ti} Inelastic tripping stress - F_{tr} Flange tripping stress - I_{PO} Stiffener polar moment of inertia about toe - Length between lateral supports - Sp Stiffener spacing - Sx Section modulus of plate-stiffener combination to flange tp- Plate thickness tw Web thickness (t/d)w Stiffener web thickness to depth ratio # Section 3 APPLICATION EXAMPLES OF DESIGN GUIDELINES #### EXAMPLE 1 Determine the axial compressive tripping stress, $F_{T\alpha}$, for the flat bar shown in Figure 3-1. The unbraced span length is 172 inches and the material EH-36 steel, F_Y = 51 ksi. $$F_{T_i} = F_Y \left(1 - \frac{F_Y}{4F_{T_0}} \right) \tag{2-10}$$ $$F_{T_i} = 51 \left(1 - \frac{51}{4(43.8)}\right) = 36.2 \text{ ksi} (\text{Answer})$$ #### EXAMPLE 2 Determine the axial compression tripping stress, F_{TQ} for the tee shown in Figure 3-2. The unbraced span length is 48 in. and the material mild steel, F_Y = 33 ksi Figure 3-2 #### Solution $$F_{T\alpha} = \frac{O_{*3}SA_{f}E}{I_{po}} \sqrt{\frac{b_{f}^{2} d_{w}^{2}}{A_{f}(Sp_{f}^{3} + 2dw_{f}^{3})}}$$ (2-2) $$F_{10} = \frac{(3)^{3}(5.87)^{2}}{70.3} = 78.8KSI_{1}$$ $$\int_{1.68} \frac{(3)^{3}(5.87)^{2}}{(3)3^{3}} = 78.8KSI_{1}$$ $$F_{T\alpha} = \frac{O_{\bullet} \otimes OA_{f}E}{I_{po}} \left(\frac{b_{f}d_{W}}{\ell}\right)^{2}$$ (2-3) $$F_{T_0} = \frac{O_0 8 O(I_0 68)(29.5 \times 10^3)}{79.3} \left(\frac{3(5.087)}{48} \right)^2 = 67.3 \text{ KSI}$$ FT0 (78.8 KSI) > 2 FY ... $$F_{T_i} = F_Y \left(1 - \frac{F_Y}{4F_{T_a}} \right) \tag{2-10}$$ $$F_{T_1} = 33 \left(1 - \frac{33}{4(78 \cdot 8)}\right) = 29 \cdot 5 \text{ KS1}$$ (Answer) (During Testing (1) this grillage failed by stiffener tripping at 27.3 ksi.) #### EXAMPLE 3 Determine the Axial Compression tripping stress, F_{To} , for the tee shown in Figure 3-3. The unbraced span length is 48 in. and the material mild steel, $F_Y = 33$ ksi. Figure 3-3 ⁽¹⁾ Smith, "Compressive Strength of Welded Steel Ship Grillages", RINA, 1975 #### Solution $$F_{To} = \frac{O_080A_rE}{I_{po}} \left(\frac{b_r d_w}{1}\right)^2$$ $$F_{To} = \frac{O_080(I_013)(29_05 \times 10^3)}{292} \left(\frac{3(II_094)}{48}\right)^2 = 50_08 \text{ KS} 1$$ (2-3) Since Equation (2-3) is always conservative and $F_{\tau a} > F_{\tau}$ Equation (2-2) need not be used. $F_{Ta}(50-8) > \frac{1}{2}F_{Y}$... Correct for inelasticity $$F_{T_i} = F_Y \left(i - \frac{F_Y}{4F_{T_\alpha}} \right) \tag{2-10}$$ $$F_{T_i} = 33'(1 - \frac{33}{4(5O_0 B)}) = 27_0 6 \text{ KSI}$$ (Answer) (During testing ¹this grillage.failed by stiffener tripping at 31.3 ksi.) Smith, "Compressive Strength of Welded Steel Ship Grillages", RINA, 1975 # Section 4 TRIPPING BRACKET DETAILS Figure 4-1 illustrates some common and uncommon tripping brackets used by the shipbuilding industry. A more comprehensive review is to be found in Reference 1 The single best guideline to tripping bracket design is that their effectiveness is no better than that of the structure to which it is attached. Tripping brackets are best when anchored against intersecting structural shapes and are least efficient when welded to an unstiffened plate field. Figure 4-1 Tripping Bracket Details # Section 5 OUTLINE OF TECHNIQUES USED IN DEVELOPMENT OF GUIDELINES #### 5.1 INTRODUCTION AND GENERAL COMMENTS This section is presented in the belief that the Designer/ Engineer will benefit more from the design guidelines if he understands the methods used to derive them. Section 5.2 is based on theoretical background presented in numerous elementary texts on instability. It is not felt necessary to repeat this information here. The assumption that the stiffener ends are simply supported, prevented from twisting, and free to warp is realistic for most ship structure. Furthermore, for structure such as transverse web frames which are elastically restrained at their base it is possible that the buckle wave length is less than the span length. Thus the interior portion definitely behaves as if it were simply supported. To avoid using a value of rotational restraint which would cause excessive bending of the stiffener web, $K\emptyset$ is modified to include the bending stiffness of the stiffener web. Although this approach is not theoretically correct, it is felt to be better than placing an arbitrary upper limit on $K\emptyset$ (plate.) A plot of equation (5-1) is shown in Figure 5-1. As can be seen for span lengths less than lcm, Equation (5-11) can underestimate F_{Ta} because it assumes the number of buckled half waves is a continuous instead of discrete function. In this event Equation (5-1) with $K\emptyset=0$ may give a better estimate. In any case, Equation (5-13) is always the minimum value of F_{Ta} . (Assuming $K\emptyset=0$ is equivalent to assuming the toe of the stiffener is pinned.) The comments made for Section 5.2 similarly apply to Section 5.3. The potential energy function is presented in case a more accurate analysis is wanted when the moment is nonuniform, i.e., the transverse lateral load is not zero or the end moments are unequal. These conditions (variable coellicients) can be solved using the Raleigh-Rite method. A method is not presented to calculate FTD for asymmetric shapes. Their use as inner bottom longitudinal and shell longitudinal in ballast tanks indicates the
coupling effect is probably very slight. A stiffener will not trip unless its flange is in compression. The unbraced compression length is considered to be the length of flange between inflection points. Lateral buckling of flanges (Section 5.4) can not strictly be considered tripping. However, it is felt that when using the rotation restraint available at the stiffener toe this is a prudent check which should be made for deep sections having heavy flanges. Although material presented in Section 5.5 is based on work done entirely on beams and columns, Equation (5-35) has been widely used on other structures, from spacecraft to ships. It is cautioned that no initial imperfection is explicitly accounted for by Equation (5-35). Section 5.7 is based on the Euler buckling of columns. Its use should be very conservative when applied to bracing for stiffener tripping. The term FT.A represents the total force acting on the stiffener cross section (not including plate). The stiffness required is measured at the flange. #### 5.2 TRIPPING DUE TO AXIAL COMPRESSION #### 5.2.1 Symmetric Stiffeners The basic equation for tripping of a symmetric stiffener about an enforced axis of rotation is (Reference 2, p 140): . $$\mathsf{F}_{\mathsf{T}_{\mathbf{Q}}} = \frac{\mathsf{E}}{\mathsf{I}_{\mathsf{P}_{\mathbf{Q}}}} \left[\frac{\mathsf{J}}{\mathsf{2}_{\mathsf{A}}} + \frac{\pi^{2} \mathsf{N}^{2}}{\mathfrak{I}^{2}} \mathsf{T}_{\mathsf{o}}^{\mathsf{c}} + \frac{\mathfrak{I}^{2}}{\pi^{2} \mathsf{m}^{2}} \frac{\mathsf{K}_{\mathsf{Q}}}{\mathsf{E}} \right] \tag{5-1}$$ Where FTa= Axial compression tripping stress E = Young's modulus Ipo= Stiffener polar moment of inertia about toe J = Torsional constant M = number of buckled half-waves T_0 = warping constant Q = unbraced span length kø = rotational restraint The derivation of Equation (5-1) assumes the stiffener ends are simply supported and prevented from twisting, but the flange is free to warp. Local deformations of the stiffener are not considered, see Figure 5-2. Figure 5-2 In Equation (5-1) the axial tripping stress FT_a is a function of the number of buckled half-waves m. FT_a is minimized if m is minimized, or: $$\partial F_{Ta} = 0$$ (5-2) Applying Equation (5-2) to Equation (5-1), the critical wave number is: $$M = \sqrt{\frac{K_{\oplus} L_{\bullet}^4}{\pi^4 E L_{\bullet}^4}}$$ (5-3) Substituting Equation (5-3) into Equation (5-1) gives: $$F_{T_0} = \frac{E}{I_{po}} \left[\frac{J}{2e6} + \sqrt{\frac{r_0 K_0}{E}} \right] \tag{5-4}$$ Equation (5-4) is valid only if is treated as a continuous function. This assumption is accurate enough for $m \ge 3$. If m < 3, Equation (5-1) should be used to determine F_{TQ} where m is the lower adjoining integer of Equation (5-3). The minimum value of m is 1. The terms in Equation (5-1), except for the rotational restraint, are propertion of the stiffener cross-section, Sec Figure 5-3. The only terms which require further explanation are T_0 and $K\emptyset$. Figure 5-3 The warping constant To is a property of the stiffener cross-section and of the location of the center of rotation relative to the shear center. It is analogous to the ordinary flexural and torsional constants, but has different dimensions. The equation for To is: $$T_0 = Cw + \alpha^2 I_Y \tag{5-5}$$ Cw for various shapes can be determined from equations found in Reference 3. Since it is much smaller than the second term in Equation (5-5) for shipbuilding shapes, omitting it causes no appreciable error. During tripping the rotation of the stiffener is resisted by the bending stiffness of the plate. If the plate is considered to be made up of beam strips, this restraint can be determined by the method shown in Figure 5-4. As can be seen from this Figure, the minimum restraint is for antisymmetric tripping. Figure 5-4 The above analysis gives an exaggerated value of $K\emptyset$ since bending of the web will occur during tripping. This can be corrected if the bending stiffness of the stiffener web is included in the calculation of $K\emptyset$. Referring to Figure 5-5, the equation for the rotational, restraint including the web stiffness is: $$\vec{K}_{\Phi} = \frac{1}{K_{P}} + \frac{1}{K_{W}} \tag{5-6}$$ or in terms of the plate and stiffener web: $$\kappa_{\phi} = \frac{E}{3(1-\mu^2)} \left[\frac{1}{\frac{Se}{t_0^2} + \frac{2dw}{t_0^2}} \right]$$ (5-7) For flat bars the term $\sqrt{\mbox{GK}}/\mbox{G}$ is much smaller than 0.38J . Thus , Equation (5-4) reduces to: $$F_{T_a} = \frac{0.38 \text{ EJ}}{I_{PO}} \tag{5.8}$$ or substituting the expressions for $\,\text{J}\,$ and $\,\text{I}_{\text{PO}}$ $$F_{Ta}=0.38E(7d)_{W}^{2}$$ (5-9) Equation (5-9) is Equation (2-1) of the design guideline. It is interesting to note that Equation (5-9) is the local plate buckling equation for an infinitely long (4>5) uniformly compressed plate with one long edge simply sup For tee's the term $\sqrt{\frac{c_{K\varphi}}{E}}$ is much larger than 0.38J. Thus Equation (5-4) reduces to: $$F_{Ta} = \frac{2E}{I_{po}} \sqrt{\frac{I_0^2 K_0}{E}}$$ (5-10) or substituting the expressions for T_{\bullet} and $K\emptyset$: $$F_{T_{0}} = \frac{O_{0}35A_{c}E}{I_{po}} \sqrt{\frac{b_{f}^{c}d_{w}^{c}}{A_{c}(^{S}p_{h_{p}^{3}} + ^{2d}y_{h_{w}^{3}})}}$$ (5-11) Equation (5-11) is Equation (2-2) of the Design Guideline. When m from Equation (5-3) is a noninteger less than 3, it is possible that Equation (5-11) significantly underestimates F_{Ta} . In this event a better estimate of F_{Ta} may sometimes be made using Equation (5-1) with m-l and $K\emptyset=0$. The term 0.38J which is small compared to F_{Ta} may be neglected. Thus Equation (5-1) reduces to: $$F_{To} = \frac{\pi^2 E \Gamma_e}{I_{po} \Omega^2}$$ (5-12) or substituting the expression for \mathbb{R} : $$F_{T_{\Omega}} = \frac{C_{\bullet}BA_{r}E}{I_{po}} \left(\frac{b_{r}d_{w}}{l}\right)^{2}$$ (5-13) Equation (5-13) is Equation (2-3) of the design guideline. #### 5.2.2 Asymmetric Stiffeners Because asymmetric stiffeners such as angles lack an axis of symmetry perpendicular to the plate, flexure and torsion are coupled and therefore, the axial buckling and tripping stresses are coupled. The coupled axial buckling-tripping stress, which is always smaller than either the individual axial buckling or tripping stress, can be calculated from the following equation (Reference 4): $$F_{Ca} = \frac{F_E + F_{Ta}}{2(1 - \xi^2)} \left[1 - \sqrt{\frac{1 - 4F_E F_{Ta}(1 - \xi^2)}{(F_E + F_{Ta})^2}} \right]$$ (5-14) Where Fca = Coupled axial buckling-tripping stress F_{E} = Euler plate stiffener buckling stress $F_{T_a} = Axial$ compression tripping stress [Equation (5-1)] ξ = Coupling parameter = $\frac{\chi_0 - \chi_0}{r_0}$ X_3 = Cordinate of plate stiffener centroid from stiffener web Γ_0 = Polar radius of gyration = $\sqrt{\frac{+\mu_0}{A_{p-q}}}$ Ap-s = Plate stiffener cross-sectional area Provided Euler buckling of the plate stiffener does not govern, i.e.FE>FCa can conservatively be taken as 75 percent of FTa. Equation (2-4) and (2-5) of the design guideline are thus based on 75 percent of Equation (5-10) and (5-12) respectively, with the appropriate expressions substituted for $\Gamma_{\!\!6}$ and $\kappa_{\!\!/}$. It should be noted that for the same size flange, an angle resists tripping due to axial compression better than a tee. #### 5.3 TRIPPING DUE TO LATERAL LOADING #### 5.3.1 Symmetric Stiffeners The potential energy function for lateral buckling of a stiffener about an enforced axis of rotation is (Reference 2, p.164): $$\Phi = \frac{1}{2} \int_{0}^{1} (E \Gamma \ddot{\phi}^{2} + G J \dot{\phi}^{2} + 2aM \ddot{\phi} \phi - aw_{\phi} \phi + K_{\phi} \phi^{2}) dz$$ (5-15) The following differential equation is derived from Equation (5-15) by applying the calculus of variations: $$O = E \Box \phi^{\text{IV}} - (GJ - 2\alpha M) \ddot{\phi} - (\alpha w_{\text{Y}} - K_{\text{D}}) \phi$$ (5-16) Where E = Young's modulus **G** = Warping constant G = Shear modulus J = Torsional constant Distance from shear center to center of rotation Distance transverse load is applied above shear center Wy = Transverse distributed load $K\emptyset = Rotational restraint$ If the stiffener is subjected to a uniform moment only, i.e., the lateral load is zero, the solution to Equation (5-16) is: $$\Phi = A_1 \sin \frac{n\pi z}{\ell} \tag{5-17}$$ Substituting Equation (5-17) into Equation (5-16) and simplifying gives: $$M_{CR} = \frac{1}{2\alpha} \left[E \Gamma_0 \frac{\pi^2 m^2}{K} + G J + K_0 \frac{t^2}{\pi^2 n^2} \right]$$ (5-18) Equation (5-18) can be expressed in terms of stress if it is assumed: $$F_{Tb} = \frac{M_{CR}}{S_{FLG}}$$ (5-19) Where $S_{\text{\tiny FLG}}$ = section modulus to the flange of the stiffener plate combination. Using the same minimization procedure outlined in Section 5.2.1, the equation for the critical wave number is $$m = \sqrt{\frac{K_0 Q^4}{E \Gamma_0 \pi^4}}$$ substituting Equation (5-20) into Equation (5-19) gives: $$F_{Tb} = \frac{E}{\alpha S_{FLG}} \left[\frac{J}{S_{\bullet 2}} + \sqrt{\frac{\Gamma_{O} K_{\Phi}}{E}} \right]$$ (5-21) Similar to Equation (5-4), Equation (5-21) is valid for m \approx . . If m<3 , then the lower adjoining integer from Equation (5-20) should be used in Equation (5-19) to determine F_{Tb} . Although Equation (5-21) was developed for uniform moment, it can conservatively be used for other loading conditions. For flat bars the term $\sqrt{\frac{r_c K_0}{E}}$ is much smaller than 0.19J . Thus Equation (5.3) reduces to: $$F_{Tb} = \underbrace{EJ}_{Se2aS_{FLG}}$$ (5-22) or substituting the expression for J and noting $\mathbf{a} = \frac{d\mathbf{y}}{2}$ $$F_{Tb} = \frac{Q_{\bullet}13E + \frac{3}{W}}{S_{FLG}}$$ (5-23) Equation 5.3 is Equation 2.1 of the design guideline. For lee's the term $\sqrt{\tilde{E}}$ is much larger than 0.19J Thus Equation 5-21 reduces to: $$F_{Tb} = \frac{E}{\alpha S_{FCG}} \sqrt{\frac{r_0 \kappa_{\phi}}{E}}$$ (5-24) or substituting the
expression for $\mathbf{r}_{\mathbf{c}}$ and $\mathbf{K} \emptyset$ and noting $\mathbf{c} = \mathbf{d}_{\mathbf{w}}$ $$F_{Tb} = \frac{Q_{\bullet}17A_{f}E}{d_{w}S_{FLG}} \sqrt{\frac{b_{f}^{2} \cdot d_{w}^{2}}{A_{f}\left(\frac{S_{f}}{T_{f}^{3}} + 2d_{w}^{2} \cdot 3\right)}}$$ (5-25) Equation (5-25) is Equation (2-7) of the Design Guideline. When m from Equation (5-20) is a noninteger less than 3, it is possible that Equation (5-25) significantly underestimates FTb . In that event, a better estimate of FTb may sometimes be made by using Equation (5-18) with m=1 and $K\emptyset=0$ The term 0.19J which is small compared to $T\Gamma$ may be neglected. Thus Equation (5-18) reduces to: $$\mathsf{F}_{\mathsf{Tb}} = \frac{\pi^2 \mathsf{E} \, \mathsf{F}_{\mathsf{C}}}{\mathsf{Sc} \, \mathsf{S}_{\mathsf{FC}} \, \mathsf{O}^2} \tag{5-26}$$ or substituting the expression for ${\bf L}$ and again noting ${\bf a}={\bf d}_{_{\rm w}}$ $$\mathbf{r}_{-} = \frac{\mathbf{O} \cdot 40 \mathbf{A}_{\Gamma} \mathbf{E}}{\mathbf{d}_{V} \mathbf{S}_{\Gamma} \mathbf{G}} / \mathbf{b}_{\Gamma}^{C} \mathbf{d}_{W}^{C}$$ $$(5-27)$$ Equation (5-27) is Equation (2-8) of the design guideline. #### 5.3.2 Asymmetric Stiffeners Tripping of asymmetric stiffeners due to lateral load is analogous to axial buckling of an eccentrically loaded column. The assymetric stiffener begins to twist (trip) as soon as lateral load is applied due to the eccentricity of the shear center to the web, See Figure 5-6. At first the twisting increases slowly, but as f_b approaches F_{cb} (F_{cb} = the coupled lateral bending tripping stress) the twisting increases more and more rapidly until at $f_{b-f_{cb}}$ the twist increases without bound. The larger the eccentricity of the shear center, the sooner infinite twisting is approached see Figure 5-7. An analytical method has not yet been developed to calculate Fcb Reference 5 suggests using the Bryan plate buckling stress of the flange as a stability criteria. Reference 6 states that for the loading condition shown in Figure 5-8 the local buckling failure mode is dominant over the tripping failure mode. Figure 5-8 This report does not present a method to determine the tripping stability of asymmetric shapes under lateral load. It is recommended that pending further work in this area, the existing classification societies' rules be followed in this area. Note that members requiring the application of large and costly tripping brackets, such as deep web frames, are generally symmetric sectionS for which guidelines have been formulated. #### 5.4 LATERAL BUCKLING OF FLANGES Stiffeners having deep webs and heavy flanges may trip due to Euler buckling of the flange about its strong axis, See Figure 5-9. This behavior is similar to that of a beam on an elastic foundation where the flange is the beam and the web is the elastic foundation. The buckling equation is (Reference 7, p. 140): $$F_{T} = \frac{m^{2}\pi^{2}EI_{Y}}{A_{f} \Omega^{2}} + \frac{K_{W}\Omega^{2}}{m^{2}\pi^{2}A_{f}}$$ (5-28) **3** where m = Number of buckled half waves E = Young's modulus Iy = Flange moment of inertia about web Af = Flange area 1 = Span K_{w} = Elastic spring constant Using the same minimization procedure outlined in Section 5.2.1, the equation for the critical wave numer is: $$\mathbf{m} = \sqrt{\frac{\mathbf{K}_{\mathbf{W}} \mathbf{\hat{\mathbf{1}}}^{4}}{\mathbf{m}^{4} \mathbf{E} \mathbf{I}_{\mathbf{Y}}}} \tag{5-29}$$ Substituting Equation (5-29) into Equation (5-28) gives $$F_{T} = 2E \sqrt{\frac{K_{W}I_{Y}}{EA_{F}^{2}}}$$ (5-30) If the web is assumed to be a guided cantilever, the elastic . spring constant is $$K_{W} = \frac{E t_{W}^{3}}{Q_{\Theta} d_{W}^{3}}$$ (5-31) Substituting Equation (5-31) into Equation (5-30) and simplifying gives $$F_T = O_{\bullet G} E_{\bullet} \sqrt{(b_{\uparrow \uparrow})_f \cdot (t_{\downarrow})_W^3}$$ (5-32) Equation (5-32) is Equation (2-9) of the Design Guidelines #### 5.5 INELASTIC RANGE #### 5.5.1 Axial Compression The equations in Section 5.2 can be used to cover inelastic range tripping by substituting the tangent modulus for Young's Modulus when the calculated tripping stress is above the proportional limit. This method requires trial and error to find the calculated tripping stress which corresponds to the assumed tripping stress used to select the tangent modulus. To accomplish this procedure for steel columns in the inelastic range without iteration, Bleich proposed the following parabolic equation: $$F_{e'} = F_{Y} - (F_{Y} - F_{P}) \frac{F_{P}}{F_{P}}$$ (5-33) Where Fe/ = Inelastic range column buckling stress F_{v} = Material yield point F_p = Material proportional limit Fe = Euler column buckling stress Column buckling tests have since shown the stress-strain curve departs from linearity below the proportional limit due to residual stresses. This led the Column Research Council (CRC) to replace F_{o} in Equation (5-33) by $$F_{P} = F_{Y} - F_{B} \tag{5-34}$$ Where $F_p' = Shape proportional limit$ F_{R} = Residual stress Although the maximum residual compressive stress in the flange of hot-rolled steel shapes is approximately 0.3 Fy , consideration of its effect on both weak and strong axis buckling caused the CRC to select F_R equal to 0.5Fy thus $$F_{e'} = F_{Y} \left(1 - \frac{F_{Y}}{4F_{e}} \right) \tag{5-35}$$ In reference 8 Det Norske Veritas uses Equation (5-35) to calculate the inclastic range stability of ship plate stiffeners for both Euler buckling and tripping. Similarly, Equation (5-35) has been adopted by this report. It is cautioned, however, that if the residual stresses in the stiffener flange are more adverse than the residual stresses shown in Figure 5-10 for a hot-rolled shape, Equation (5-35) will be unconservative. #### 5.5.2 Lateral Bending The stress due to lateral bending varies across the stiffener cross-section. Thus if the tripping stress is in the inelastic range, the tangent modulus will also vary across the stiffener cross-section. This makes the analysis too complicated for a rational solution. Fortunately, Equation (5-35) agrees with test results for the lateral buckling of beams (Relerence 9). Therefore, Equation (5-35) has also been adopted for inelastic tripping due to lateral bending by this report. #### 5.6 COMBINED AXIAL COMPRESSION AND LATERAL BENDING #### 5.6.1 Symmetric Stiffeners The interaction between axial and lateral tripping for symmetric stiffeners is a very complex phenomenon. A sufficient, although not necessary, condition of stability is (Reference 10, p 739): $$\frac{f_a}{F_{7a}} + \frac{f_b}{F_{7b}} \le I_{\bullet}O \tag{5-36}$$ Equation (5-36) is the Design Guideline interaction equation for symmetric stiffeners. #### 5.6.2 Asymmetric Stiffeners Pending development of $F_{\mbox{\tiny cb}}$ no interaction equation is proposed for asymmetric stiffeners. #### 5.7 BRACING #### 5.7.1 Required Stiffness The following method for calculating the minimum stiffness required for tripping brackets to be fully effective was first suggested by Winter for the lateral bracing of columns. A summary of Winter's work on lateral bracing requirements is contained in Reference 11. Figure 5-11 span shown in Figure 5-n(a). If the stiffness is initially zero, the column will buckle in one half-wave when the load reaches G(2), see Figure 5-n(b). As the lateral bracing stiflness is increased, the load required to buckle the column also increases until, at a certain stillness, the load reaches and the column buckles in two half-waves, Figure 5-11(C). Increasing the lateral bracing stiffness beyond this value causes no further increase in critical load, Figure 5-n(d). The minimum lateral bracing stiffness necessary for the column to reach its maximum strength for the unbraced span length can be calculated by assuming an infinitesimally small lateral displacement is superimposed upon the antisymmetric buckled shape of Figure 5-11(c), see Figure 5-11(e). Summing moments about midspan (Point "B") for the upper half of the column (B C) gives $$0 = \frac{F_x}{2} \cdot 1 - P_{CR} \cdot d$$ (5-37) Noting stiffness is force per unit displacement, Equation (5-37) can be rearranged to give $$\kappa'_{id} = \frac{2F_{CR}}{2}$$ (5-38) Equation (5-38) applies only for two spans. It can be made more general by introducing a span dependent coefficient. Thus $$K_{id} = \infty \cdot \frac{PCR}{Q}$$ (5-39) A curve for a presented in Reference 11 is shown in Figure 5-12. Figure 5-12 Because of imperfections, real columns begin deflecting at the onset of loading. The effect this has on required bracing stiffness can be determined by again considering the two span column shown in Figure 5-11(a). Now instead of being straight, assume the column has the initial imperfection form shown in Figure 5-13. The equilibrium equation at incipient buckling becomes Figure 5-13 $$K_{ACT} = K_{id} \left(1 + \frac{c_i}{c_i} \right)$$ (5-41) a more useful form of Equation (5-41) is $$\mathbf{d} = \frac{\mathbf{d}_{o}}{\left(\frac{\mathbf{K}_{ACT}}{\mathbf{K}_{id}'} - 1\right)}$$ (5-42) Equation (5-42) shows that the actual bracing stiffness must be greater than the ideal bracing stiffness. If $K_{\rm ACT}$ equals $Ki_{\rm d}$ the deflection becomes infinite which is equivalent to buckling. Winter suggests $K_{\rm ACT}$ be twice $K_{\rm id}$ to keep the deflections prior to buckling acceptable. The Design Guideline uses Equation (5-39) to determine the required bracing stiffness to prevent tripping. The values of \sim have been doubled in the Design Guideline to account for imperfections. #### 5.7.2 Required Strength The force exerted on the tripping bracket at buckling is $K_{ACT} \cdot d$ thus from Equation (5-42) $$F_{REQ^{I}D} = d_{\bullet} \left(\frac{K_{Id}}{I - \frac{K_{Id}}{KACT}} \right)$$ (5-43) and for KACT equal to $2K_{id}$ $$F_{REQ'D} = d_{\bullet} \left(\frac{2 \propto P_{CR}}{1} \right)$$ (5-44) Assuming a maximum tolerance for d_{\bullet} is $\frac{1}{200}$
, Equation (5-44) becomes $$F_{REQ'D} = \frac{2 \times P_{CR}}{250} \tag{5-45}$$ Equation (5-45) is used in the Design Guideline to determine . tripping bracket strength. The factor of 2 is contained in the design chart for \propto . ## Section 6 REFERENCES - 1. Glasfeld, R., et al, <u>Structural Details Design Review</u>, Ship Structure Committee Report SSC-266, 1977. - 2. Bleich, <u>Buckling Strength of Metal Structures</u>, McGraw-Hill Book Company, Inc., 1952. - Timoshenko, and Gere, <u>Theory of Elastic Stability</u>, McGraw-Hill Book Company Inc., 1961. - 4. Argyris, "Flexure-Torsion Failure of Panels," Aircraft Engineering, June 1954, V.26. - 5. Shama, "Stress Analysis and Design of Fabricated Asymmetrical Sections", Schiffstechnik, Bd 23, 1967. - 6. Geertsema, "Buckling Analysis of Ship Plate Structure", Report No. 207S, Netherlands Ship Research Centre. - 7. Chajes, <u>Principles of Structural Stability</u>, Prentice-Hall, Inc., 1974. - 8. Sigvaldsen, Sodal and Johnsen, "Stability of Ship Profiles", DNV Report No. 68-60-0. - 9. Johnston, <u>Guide to Design Criteria for Metal Compression</u> <u>Members</u>, John Wiley and Sons, Inc., 1967. - 10. Evans, <u>Ship Structural Design Concepts</u>, Ship Structures Committee, 1974. - 11. McGuire, Steel Structures, Prentice-Hall, 1968. FINAL TECHNICAL REPORT on POTENTIAL SHIP STRUCTURE STRUCTURAL DETAILS GUIDELINES PART NO. 3 OF STANDARD STRUCTURAL ARRANGEMENTS TASK S-11 OF THE SHIP PRODUCIBILITY PROGRAM GENERAL DYNAMICS QUINCY SHIPBUILDING DIVISION #### TABLE OF CONTENTS | Section | | <u>Page</u> | |---------|---------------------------------------|-------------| | 1 | INTRODUCTION AND SUMMARY | 1-1 | | 2 | REVIEW OF STRUCTURAL DETAILS | 2-1 | | 2.1 | General | 2-1 | | 2.2 | Structural Intersections | 2-2 | | 2.3 | Miscellaneous Cutouts | 2-6 | | 2.3.1 | Penetrations | 2-6 | | 2.3.2 | Temporary Openings and Patches | 2-6 | | 2.3.3 | Miscellaneous Openings | 2-7 | | 2.4 | Brackets and Chocks | 2-10 | | 2.4.1 | Beam Brackets | 2-10 | | 2.4.2 | Chocks | 2-13 | | 2.5 | Stiffener Endings and Transitions | 2-13 | | 2.6 | Panel Stiffeners | 2-17 | | 2.7 | Stanchion End Connections | 2-18 | | 3 | ANALYSIS OF STRUCTURAL INTERSECTIONS | 3-1 | | 3.1 | General | 3-1 | | 3.2 | Clearance Cuts | 3-1 | | 3.2.1 | Clearance Cuts Elliptic | 3-1 | | 3.2.2 | Elliptic Results | 3-5 | | 3.2.3 | Clearance Cuts - Straight | 3-17 | | 3.2.4 | Straight - Results | 3-17 | | 3.3 | Collared Intersections | 3-29 | | 3.3.1 | Single Tab | 3-29 | | 3 .3.2 | Double Tab | 3-38 | | 3.3.3 | Single Tab With Panel Stiffener | 3-38 | | 3.3.4 | Double Tab with Panel Stiffener | 3-51 | | 3.3.5 | Analysis Summary | 3-51 | | 4 | TENTATIVE COLLECTION OF STANDARD SHIP | | | | STRUCTURAL DETAILS | 4-1 | | 5 | REFERENCES | 5-1 | ### Section 1 INTRODUCTION AND SUMMARY In the last few years there has been a belated recognition of the importance of structural details in the design and performance of ship structure. At one end is an extensive collection of commonly used details (Reference 1), while at the other there is a massive and very useful survey of inservice performance of details (Reference 2). Several technical papers, for example References 3 and 4, discuss experimental and analytical results for specific detail configurations, and Committee 3a of the International Ship Structures Congress was created in time for the 1976 session with specific responsibility in this area. The purpose of the present study is part of an effort to formulate standards for ship construction in an attempt to reduce building costs. Structural details, perhaps more than any other component of hull structure, lend themselves to standardization because attempts in that direction are already made by many shipyards on an individual and on a ship by ship basis. Cost reduction due to eventual standardization of details is less related to reduced cost of construction than to enhanced ship performance, such as reduced scantlings of load carrying members and decreased requirements for maintenance in repair. The industry now lacks the background data for an unequivocal selection of optimum details, but could use what information is currently available in an attempt to reduce diversity. Section 2 is a general critical discussion of structural details that forms the basis for the tentative collection of standard details in Section 4. Section 3 presents data on finite element analysis of clearance cuts with various collar and support arrangements that are useful in providing guidance for the selection of perhaps the most frequently used structural detail. Reducing the incredible variety of any type of detail will lead to clearer performance evaluation of specific design details than is possible with today's proliferation. The feedback from such preliminary standardization would then be directly applicable to focusing analytical and experimental investigations, to providing numerical design guidelines, and to promulgating more definitive standards. ## Section 2 REVIEW OF STRUCTURAL DETAILS #### 2.1 GENERAL The definition of requirements and the cooperation of the United States shipbuilding industry was sought through visits to most major United States shippards (Reference 5). The importance of attempts to standardize structural details . was well recognized, and many shippards generously assisted by providing plans or booklets of their structural details. All details were cut-out, numbered and attached, by category, to "wallpaper". The "wallpaper" was discussed in sessions attended by no less than two structural engineers and two structural designers. The objective was to single out good and bad individual features or complete details. Criteria for the discussions were: - Strength (potential for failure, history of damage) - 2. Installation (ease of fitup) - 3. Complexity (cost) - 4. Accessibility (welding, painting, maintenance) Grouping of details was by commonly used categories. These categories and the number of samples available for review are listed below: | Category | Number | |---------------------------|--------| | Cutouts and Collars | 105 | | Miscellaneous Cutouts | 96 | | Patches | 7 | | Stanchion End Connections | 57 | | Face Plates | 18 | | Stiffener End Connections | 64 | | Chocks | 42 | | <u>Category</u> | Number | |------------------|--------| | Panel Stiffeners | 50 | | Beam Brackets | 79 | For discussion purposes these details have been grouped into the following more general categories: Structural intersections (cutouts and collars) Miscellaneous cutouts (snipes, limber holes, penetrations, patches, oil stops and water stops) Brackets and chocks Stiffener endings and transitions Panel stiffeners Stanchion end connections In the following paragraphs the discussion is limited to broad general comments and to remarks on specific good and bad features of actual details encountered in the survey. The application of this discussion is made in the selection and design of those details to be found in Section 4. #### 2.2 STRUCTURAL INTERSECTIONS The commonly used terminology for types of structural intersections is cutouts and collars, which would be better described as free and collared (or lugged) structural intersections. No such redefinition is attempted here for this or any other category of detail. The necessary variety in this type of detail is great because of the shape variations in penetrating members (tees, angles, flat bars, bulb flats, etc.) and because of the degree of support required by the penetrating member. Cutouts are provided to permit stiffeners or girders to pass through deeper structural members such as webs, bulkheads and decks. They may also serve the secondary purpose of providing drainage or venting openings in non-tight members. Where necessary, these cutouts are partially or fully collared to increase strength or restore tightness. The simple clearance cut shown in Figure 2-1 is typical of where the penetrated member, in this case a bulkhead, is not a support point for the stiffeners. At the other extreme is Figure 2-2, representing a clearance cut with a heavily loaded stiffener. Shear load is taken out by lugs or collars to both the heel and the bosom of the stiffener, and by a panel stiffener lapped over the web of the stiffener. A modification of this detail is shown in Figure 2-3. Here the substitution of a lapped collar to the heel of the stiffener simplifies fitup of parts during assembly or erection. All the most commonly used poor features in clearance cuts are illustrated by Figure 2-4. - a. If the stiffener exceeds the depth of the opening that opening must be trimmed, probably by hand, possibly introducing notches (stress risers). - b. The sharp radii in the cutout have produced service cracks. - c. The small size of the snipe at the base of the penetrated member creates difficult access for welding and may introduce corrosion and maintenance problems. d. Welding past the web of the stiffener may introduce undercut at the edge of the stiffener, resulting in a notch effect at a highly stressed location. Desirable features of cutouts are illustrated by Figure 2-5. - a. Alignment or dimensional errors can be corrected with relative ease by straight line trimming of the tabs. - b. Large radius of the snipe and flange cutouts provides better access for welding. - c. Notches produced by welding of the tabs to the stiffener are more nearly in line with the direction of applied stress than normal to it, therefore reducing the possibility of crack initiation and propagation. - d. Short tangency extensions to the snipe cut permit modest trimming without introducing acute angles or disturbing accessibility. Additional comments relative to collars (tabs) and snipes will be found in the paragraphs on stiffener endings and miscellaneous cutouts. It should be noted that more complex yet favorable cutout geometries create little difficulty for the modern shipyard equipped with numerically controlled
flame cutting. In fact, the complex cutout is somewhat of a guarantee that the correct tool will be used and that casual manual burning will be avoided. #### 2.3 MISCELLANEOUS CUTOUTS #### 2.3.1 <u>Penetrations</u> The one-sided pipe coaming in Figure 2-6 is commonly used in the machinery space. The inability to seal weld the interior permits trapping moisture and can lead to corrosion. Although a penetrating coaming is preferred, it is recognized that the advanced planning it requires is not always practical. #### 2.3.2 Temporary Openings and Patches It is good shipyard practice to minimize temporary openings. Provision for access should be provided in the design stage by optimum use of lightening holes, with special attention to the position of structural units during subassembly. Round openings are preferred, with oval openings sized to OSHA requirements used when required for personnel access. Lapped patches over temporary openings should be used only in areas of low stress. Their use generally requires approval by the resident inspector. Flush patches with an integral backing bar (Figure 2-7) must be used when only one side is accessible for welding. The unwelded backing bar edge is susceptible to corrosion. Figure 2-7 2-6 #### 2.3.3 Miscellaneous openings There is great diversity in the configuration of snipes drain holes, etc. , and it is difficult to rank one detail over another without specific consideration of purpose and location. Round holes are generally preferred over half-round and oval holes, i.e. Figure 2-8a is favored over Figure 2-8b. Small radius cutouts as illustrated by Figure 2-9 should be avoided: coating and maintenance is difficult, and they obviously produce higher stress concentration. To minimize the effects of stress concentration, small radius tits are better drilled than burned. Figure 2-10 shows an opening close to a structural intersection that should generally be avoided. The elliptical cutout in Figure 2-11 provides greater drainage area, a lower "drain" and less stress concentration than that in Figure 2-12. Straight snipes as shown in Figure 2-13 are very common but less desirable than rounded cuts. Welding at the edges, particularly if a weld wrap is required, does not lead to a very sound weld. Figure 2-13. Figure 2-14 shows the extension of a snipe to accommodate an adjacent seam or butt. Partial collars (Figure 2-15) or full collars (Figure 2-16) may be necessary to restore strength in heavily loaded areas. Figure 2-16 #### 2.4 BRACKETS AND CHOCKS #### 2.4.1 Beam Brackets Beam brackets, not knee brackets, are generally treated as structural details. These brackets serve to transfer end moments and shear into adjacent structure, and to reduce the unsupported span of a beam. The standardization of beam brackets is nearly impossible because of the diversity their function calls for. An extreme case is mentioned in Reference 2, where 81 geometrical forms of beam brackets were observed on a single ship. For coplanar angle or flat bar stiffeners, a lapped bracket is preferred to a butted bracket. Brackets with sniped flange are used where the bracket edge is long and where loads are relatively high. When higher loading requires a continuous bracket (Figure 2-17), tangency and flange chocks should be fitted to the intersecting structural members. Without these chocks the knife-edge arrangement can result in cracks. #### 2.4.2 Chocks Chocks are used as reinforcement or backup in areas of concentrated force; as intermediate load carriers in areas of structural discontinuity and as a means of stabilizing flanges in structural elements. Tangency chocks are generally the same thickness as the web of the girder to which they are attached, and flange chocks are of similar thickness to that of the flange to which they are welded. Sniping the corner of a chock is a good design feature which allows the weld to be easily wrapped. If the angle of the chock edge is steep enough (e.g. 60 degrees) sniped corners are not necessary. The snipe should be about 1/2 inch. Some snipes of smaller dimensions (Figures 2-18a and 2-18b) do not provide enough material for a good weld wrap and tend to "burn up". Small interior snipes as shown in Figure 2-19 simplify fitup of the chock, but make welding more difficult and create a difficult area to access for cleaning, painting and maintenance. Interior snipes should provide enough of a cutaway to reduce these difficulties or be eliminated altogether. Figure 2-18a Figure 2-18b Figure 2-19 2-12 #### 2.5 <u>STIFFENER ENDINGS AND TRANSITIONS</u> Three degrees of stiffener end fixity are recognized by the American Bureau of Shipping in establishing section modulus requirements. Efficient brackets provide fixed end support, clips provide intermediate support, and no end attachment corresponds to a pinned connection. Fixed end connections are typically attempted with angles or tees as stiffeners, and free ended stiffeners are often flat bars. When web and flange of a stiffener are butted against adjacent structure to create a fixed end condition, it is common to use flange chocks, as shown in Figure 2-20, to reduce stress concentration. Lapped end connections and clips are credited with similar end fixity. The lapped connection provides greater lateral stability, but requires stiffeners on opposite sides of the molded trace. Typical overlaps are in the range of 2-2 1/2 inches, and are illustrated in Figure 2-21. The snipe detail shown in Figure 2-21b allows better weld access and continuity than that in Figure 2-21a. Clips are generally made at least as thick as the web of the stiffener to which they are attached. Increasing the clip scantlings allows it to carry the full stiffener-induced load. A clipped connection should allow a gap between stiffener end and adjacent structure large enough to permit good welding and painting access. Stiffener endings assumed to be free ended may have much of their section cut away (Figure 2-22) or have no end attachment (Figures 2-23, 2-24 and 2-25). A free stiffener end cut square is more difficult to weld than one that is sniped and introduces larger end stress concentrations. The gap for an unattached stiffener end should be large enough to allow access for welding. Figure 2-25 illustrates a better arrangement than Figure 2-24, although the snipe in the former is considered too complex for commercial practice. The corner of Figure 2-25 should be sniped to a depth greater than 1/8 inch for satisfactory welding. One-half inch is a reasonable minimum. Figure 2-26 illustrates a producibility problem when it is required to wrap the weld against the angle bosom. Figure 2-25 Figure 2-26 Clip ended stiffeners as shown in Figure 2-27 are often used without backup structure, giving rise to potential "punch through". The clip on the angle stiffener in Figure 2-27a overlaps the flange, and because of greater resulting eccentricity reduces the reaction force on the plating. On occasion the hardspot is relieved by fitting a sole plate as shown in Figure 2-28. Transition pieces can also fall into the category of face plates. Their purpose is to provide gradual transition between structural members of different width (Figure 2-29) and depth, or to run out stiffeners, say longitudinal at the ends of the ship (Figure 2-30). Figure 2-30 #### 2.6 PANEL STIFFENERS Panel stiffeners are used as local or intermediate deck structural reinforcement, as stiffeners intended to prevent buckling of deep webs, and as support to members penetrating these webs. Panel stiffeners are generally rolled angles or flat bars, whose section properties are specified by the Classification Societies for any given application. The distinguishing features of types of panel stiffeners are their method of end connection, generally discussed in Section 2-5. Sniped corners, particularly for flat bar panel stiffeners as shown in Figure 2-31, allow better material utilization and better access for welding. The desirability of about a 1/2 inch land for better wrapping was discussed earlier. Angle or tee panel stiffeners not connected to intersecting structure are commonly cut square as shown in Figure 2-32. In the presence of a lateral load this arrangement results in high stresses at the end connection. If lateral load is present, the panel stiffeners can be lapped as shown in Figure 2-33b, where the cutaway at the left clears the weld of the intersecting member. That weld will interfere with the detail as shown in Figure 2-33a. #### 2.7 <u>STANCHION END CONNECTIONS</u> Stanchion end connections provide for transition between generally dissimilar structural members. Although stanchions are normally viewed as compressive members (columns), they may also be loaded in tension, particularly at the ship's bow. This results from section deformation due to large lateral pressures. Therefore the stanchion end connection should have the cross sectional area and section properties required by its function. Generally those properties should be equivalent to those of the stanchion itself. It is simpler to design end connections for an H or I-beam stanchion than for a pipe stanchion, although the required orientation of the former in a particular application may make alignment with deck girders difficult. It is common practice to provide a sole piece for pipe stanchions whose wall thickness exceeds the thickness of the plate to which they are attached. A particularly effective, although admittedly complex, connection for pipe stanchions is shown in Figure 2-34. It has high tensile capability and is very compact. Figure 2-34 The I-beam connection in Figure 2-35 provides good alignment with two intersecting members, and is therefore better than that shown in Figure 2-36 which requires additional chocks. The load capacity of supporting girders must be considered. Clearance cuts in close proximity to stanchion end connections are often provided with a flush full collar to increase
strength. Figure 2-37 illustrates a connection that is difficult to fabricate. The detail in Figure 2-38 could be improved if a 90 degree rotation of the stanchion were permissible. Figure 2-37 Figure 2-38 ## Section 3 ANALYSIS OF STRUCTURAL INTERSECTIONS #### 3.1 GENERAL Specific attention was focused on structural intersections because for any given ship they generally constitute the largest single group of details and because many structural failures have been attributed to stress concentrations due to unfavorable geometry. The analysis was undertaken in two parts: one to investigate the effect of cutout geometry and type of loading on stress distribution, and the second to establish the effect of type of stiffener connection on stress level and joint efficiency. Only a static analysis has been attempted, consequently the results are primarily useful for comparing alternative configurations, rather than for definitive evaluation of the load carrying capacity of the detail. The finite element analysis was performed with the ICES "STRUDL II" computer program, specifically the IUG version V3MO of June 1976. #### 3.2 CLEARANCE CUTS #### 3.2.1 <u>Clearance Cuts - Elliptic</u> The analytical model employed represents a beam with a 29 inch x 1/2 inch web and 12-1/2 inch x 1 inch flange with a length of 10 feet. The girder is attached to a plate with an equivalent section area of 30 square inches. Three cutouts are modeled: coarse ones at the ends and one with a fine mesh at the center, which is the one analyzed. The details of the model are shown in Figures 3-1, 3-2, 3-3 and 3-4. Elliptical and flat-topped clearance cuts were studied under three # FINITE ELEMENT ANALYSIS MODEL | ELLIPTICAL CUTOUT Figure 3-2 ELLIPTICAL CUTOUT Figure 3-3 ## DETAILED MODEL OF CUTOUT AREA ELLIPTICAL CUTOUT Figure 3-4 loading conditions: Case 1 - Axial Case 2 - Bending Case 3 - Shear The analysis of the flat-topped cutout was simplified by applying the displacements of the elliptic fine mesh segment boundary to the modified fine mesh segment. #### 3.2.2 Elliptic-Results For each loading case the stress amplification in way of the clearance cut centerline was calculated and plotted. For example Figure 3-5 indicates a maximum amplification factor of 2.53 at the cutout. This means that the maximum axial stress is 2.53 times the average stress calculated for the intact section. Overall and local plots of stress magnification were prepared (Figures 3-6 and 3-7), where the values shown are the ratios of von Mises equivalent stress of the cutout to those of the intact section. Von Mises equivalent stresses were used because they provide a generally accepted yielding criterion that takes all plane stress components into account. Load distribution and section stress magnification factors. for the case of pure bending are shown in Figure 3-8. Note that essentially no section amplification occurs due to bending. The stress amplification plots in Figures 3-9 and 3-10 represent ratios with respect to the maximum intact section stress, i.e. at the flange of the girder. Pure section shear (Figure 3-11) is developed by applying a shear and a moment at the free end that induce canceling moments at the central cutout (Section A-A). Stress amplification due to shear is 1.95, or about a similar order of magnitude as that due to axial load. Stress magnification factor plots in Figures 3-12 and 3-13 indicate that the highest concentration occurs at the upper corners of the cutout and is in the order of 4.4. A plot of stress magnification factor along the periphery of the cutout loaded in shear is presented in Figure 3-14. Since axial loads on girders are generally small, it can be concluded that section shear is the most important factor to be considered in the design of cutouts. Future fatigue studies could be guided by this conclusion. |LOAD CASE NO. | |: AXIAL LOAD STRESS MAGNIFICATION FACTOR | Figure 3-6 LOAD CASE NO.1: AXIAL LOAD STRESS MAGNIFICATION FACTOR LOAD CASE NO. 2: BENDING STRESS MAGNIFICATION FACTOR LOAD CASE NO. 2: BENDING STRESS MAGNIFICATION FACTOR DETAIL 9 CUTOUT | Figure 3-10 LOAD CASE NO.3: SHEAR (MOMENT = 0 @ CUT-OUT) STRESS @ A.A" (WITH CUT-OUT) CALCULATED STRESS PISTRIBUTION: CALCULATED STRESS PISTRIBUTION: Pigure 3-11 (WITHOUT CUT-OUT) |LOAD CASE NO. 3: SHEAR | STRESS MAGNIFICATION FACTOR LOAD CASE NO. 3: SHEAR STRESS MAGNIFICATION FACTOR' DETAIL 9 CUTOUT SHEAR STRESS CONCENTRATION FACTOR ### 3.2.3 <u>Clearance Cuts - Straight</u> The analytical model configuration is described in Figures 3-15 to 3-18. Load cases considered were identical to those discussed in Section 3.2. ## 3.2.4 Straight - Results The stress magnification factor due to axial load (Figure 3-19) is less than for the elliptic cutout at the center-line, but results in a slightly larger maximum factor occurring at an upper corner. A plot of magnification factors based on von Mises stresses is presented in Figure 3-20, pointing to similar magnitudes but steeper stress gradients than were calculated for the elliptic cut. The bending case is shown in Figure 3-21 and 3-22, leading to the same conclusion stated in Section 3.3: that bending has negligible effect on cutout stresses. Stress magnification factors for shear, Figures 3-23, 3-24 and 3-25, are the same as for the elliptical cutout, with slightly smaller gradients. The choice of the elliptic cutout as a tentative standard detail in Section 4 is admittedly somewhat arbitrary, since no measurable difference is suggested by the analysis. As stated in Section 2, it is expected that manual cutting and trimming (and the workmanship inherent thereto) will be avoided by specifying a cutout shape that is preferably produced by automated processes. # FINITE ELEMENT ANALYSIS MODEL | STRAIGHT CUTOUT STRAIGHT CUTOUT Figure 3-17 # DETAILED MODEL OF CUTOUT AREA STRAIGHT CUTOUT 3-22 LOAD CASE NO. AXIAL LOAD STRESS MAGNIFICATION FACTOR DETAIL @ CUTOUT LOAD CASE NO. 2: BENDING STRESS MAGNIFICATION FACTOR LOAD CASE NO.3: SHEAR STRESS MAGNIFICATION FACTOR #### 3.3 COLLARED INTERSECTIONS The model employed for finite element analysis consists of a beam-plate combination as described in Section 3.2. The beam is 90 inches long to its center of symmetry, and fixed at the end. The load on intersecting longitudinals was applied at either end of the longitudinals. Four conditions of support are considered for the stiffeners: a tab to the heel with and without panel stiffener support, and tabs to heel and bosom with and without panel stiffener support. #### 3.3.1 Single Tab The analytical model is shown in Figures 3-26 and 3-27. Only the left cutout and the intersecting stiffener are modeled in detail (Figures 3-28 and 3-29). For this support case only, analysis was performed for a load at one stiffener (Figure 3-30). The equivalent von Mises stresses were ratioed to similar stresses calculated for a model of an intact (i.e. reeved) member, and the resulting amplification factors are plotted in Figure 3-31 along the cutout boundary. Note stress amplification factors in the range of 7-8 versus the ideal or reeved case. The more general and realistic case of all (five) stiffeners equally loaded is shown in Figure 3-32, and resulting stress amplification factors are plotted in Figure 3-33. as an interesting aside, an error Was made in establishing the coordinates of two adjacent elements along the periphery of the radius-sniped corner at the web of the longitudinal. That error is shown in Figure 3-34. The resultant amplification of stress at those elements was 1.8 times higher than for the smooth contour, which was established when this error was later corrected. The sensitivity to small changes in cut outline can be considered a strong indication of the need for clean automatic burning, though it is possible that the effect was exaggerated by the inherently peculiar behaviour of triangular elements. Further investigation of this sensitivity to cut outline would seem to be called for. FINITE ELEMENT ANALYSIS MODEL | ELLIPTICAL CUTOUT w/SINGLE TAB Figure 3-28 · DETAILED MODEL OF CUTOUT AREA ELLIPTICAL CUTOUT w/ SINGLE TAB LOAD CASE | LOAD ON OUTSIDE LONGITUDINALS | Figure 3-30 STRESS CONCENTRATION FACTOR FOR LOAD CASE I LOAD CASE 2 SALL LONGITUDINALS LOADED FOR LOAD CASE 2 Figure 3-34 # 3.3.2 <u>Double Tab</u> Figures 3-35 to 3-39 describe the model used to analyze the effect of adding a tab to the bosom of the stiffener. The stress amplification plot in Figure 3-40 indicates that the bosom collar reduces stress amplification at base snipe and clearance cut by only about 16 percent. This can be explained in terms of the much greater flexibility of the longer tab. For symmetrical stiffeners such as tees or flat bars the effect of double tabs should be significantly greater. ### 3.3.3 Single Tab With Panel Stiffener Figures 3-41 to 3-45 describe the analytical model used to define the load carrying contribution of a panel stiffener attached to the heel of the penetrating member. The plot of stress magnification ratios along the cutout shown in Figure 3-46 suggests only a slightly greater stress reduction (to 18 percent) due to connection to the panel stiffener than was obtained by addition of the bosom tab. Figure 3-35 # FINITE ELEMENT ANALYSIS MODEL ELLIPTICAL CUTOUT w/DOUBLE TABS ## DETAILED MODEL OF CUTOUT AREA ELLIPTICAL CUTOUT w/DOUBLEc- TABS #### LOAD FOR ELLIPTICAL CUTOUT w/DOUBLE TABS Figure 3-39 |STRESS CONCENTRATION FACTOR | ELLIPTICAL CUTOUT w/DOUBLE TABS | Figure 3-40 ## FINITE ELEMENT ANALYSIS MODEL ELLIPTICAL CUTOUT w/SINGLE TAB AND PANEL STIFFENER #### **DETAILED MODEL OF CUTOUT** AREA ELLEPTICAL CUTOUT w/ SINGLE TAB AND PANEL STIFFENER LOAD FOR ELLIPTICAL CUTOUTW/ SINGLE TAB | STRESS CONCENTRATION FACTOR | ELLIPTICAL CUTOUT w/ SINGLE TAB AND PANEL STIFFENER | Figure 3-46 #### 3.3.4 <u>Double Tab With Panel Stiffener</u> The model for this extreme support case is described in Figures 3-47 to 3-51, and stress magnification factors
are plotted in Figure 3-52. The conclusion is that the addition of the bosom tab has no measurable benefit over and above attachment of the panel stiffener. #### 3.3.5 Analysis Summary The analysis in this section provided the somewhat surprising results that addition of a second tab and/or panel stiffener has little effect on the stresses of an angle stiffener supported by a tab to the heel. Equally surprising is that the additional support provided by a panel stiffener is not measurably greater than that provided by a tab to the angle bosom. # FINITE ELEMENT ANALYSIS MODEL | ELLIPTICAL CUTOUT w/DOUBLE TABS AND PANEL STIFFENER Figure 3-48 | ELLIPTICAL CUTOUT W/ DOUBLE TABS AND PANEL STIFFENER ## DETAILED MODEL OF CUTOUT AREA ELLIPTICAL CUTOUT WITH DOUBLE TABS AND PANEL STIFFENER ### LOAD FOR ELLIPTICAL CUTOUT w/ DOUBLE TABS AND PANEL STIFFENER STRESS CONCENTRATION FACTOR ELLIPTICAL CUTOUT W/DOUBLE TABS AND PANEL STIFFENERS ## Section 4 TENTATIVE COLLECTION OF STANDARD SHIP STRUCTURAL DETAILS To assist in the future development of standards, this section presents a collection of ship structural details that represent either a direct adoption of what seems the best now in use in the U. S. shipbuilding industry, or the development of slightly modified configurations based on comments in Section 2. Details are presented in the following categories: | | DETAIL TYPE | FIGURE NO. | PAGE NO. | |-----|---|--------------|--------------| | 1. | Clearance Cutouts | 4-1 to 4-4 | 4-3 & 4-4 | | 2. | Clearance Cutouts With
Nontight Lapped Collars | 4-5 to 4-11 | 4-5 to 4-8 | | 3. | Clearance Cutouts With
Web Attachments | 4-12 to 4-14 | 4-9 & 4-10 | | 4. | Clearance Cutouts With
Flange Attachments | 4-15 | 4-11 | | 5. | Clearance Cutouts With
Web & Flange Attachments | 4-16 & 4-17 | 4-12 | | 6. | Clearance Cutouts With Web
Attachments & Nontight Lapped
Collars | 4-18 to 4-20 | 4-13 & 4-14 | | 7. | Clearance Cutouts with Flange
Attachments & Nontight Lapped
Collars | 4-21 | 4-15 | | 8. | Clearance Cutouts With Web & Flange Attachments & Nontight Lapped Collars | 4-22 to 4-23 | 4-16 | | 9. | Clearance Cutouts With
Tight Lapped Collars | 4-24 to 4-27 | 4-17 & 4-18 | | 10. | Clearance Cutouts With
Tight Flush Collars | 4-28 to 4-31 | 4-19 & 4-20 | | 11. | Miscellaneous Cutouts | 4-32 to 4-36 | 4-21 to 4-23 | | 12. | Nontight Penetrations | 4-37 | 4-24 | | 13. | Chocks and Brackets | 4-38 to 4-45 | 4-25 to 4-28 | | 14. | Stiffener Endings | 4-46 to 4-52 | 4-29 to 4-31 | | 15. | Panel Stiffeners | 4-53 to 4-58 | 4-32 to 4-35 | | 16. | Stanchion Endings | 4-59 & 4-60 | 4-36 | The key to selection is adequate strength and good producibility and maintainability. As an example, the rounded corners of the collars in Figures 4-5 and 4-6 permit continuous welding with adequate all around access. Similarly the tight lapped collars in Figures 4-24 and 4-25 are intended for easy welding access to the base of the collar. This philosophy has been carried throughout the remainder of the applicable details in this section and is most apparent in the details presenting stiffener endings and panel stiffeners. The miscellaneous cutouts in Figures 4-34 and 4-35 have found application in Europe. They are only suggested to U.S. shipbuilders as an excellent method of reducing the stress at the base of any cutout terminating normal to ship plating. These details have the obvious drawback of being susceptible to damage prior to installation. Only two beam brackets have been illustrated, Figures 4-44 and 4-45, but they demonstrate the essential characteristics that the many possible variations should possess. Similarly the great variety of possible stanchion end connections causes the listing here to include only two that are generally illustrative of good practice, see Figures 4-59 and 4-60. It is the intent of this section to serve as a basis of individual or committee discussion and review, thereby possibly leading to consensus standards. Reference 2 and Section 2 of this report will be of assistance in that review. Use where web must be dropped over stiffener with adequate clearance. MAJORAXIS FABRICATED ANGLE ELLIPSE 2:1 RATIO OF MAJOR TO MINORAXIS 11/2" 2"LAP ROLLED ANGLE ! COLLAR AT HEEL OF ANGLE Figure 4-5 Use tab to bosom only if tab to heel is very difficult. MAJORAXIS FABRICATED ANGLE ELLIPSE 2:1 RATIO OF 1/2" 1/2 (MIN.) <u>//8"</u> (MAX.) ROLLED ANGLE COLLAR AT BOSOM OF ANGLE Figure 4-6 CLEARANCE CUTOUTS WITH NONTIGHT LAPPED COLLARS! Figure 4-24 FABRICATED ANGLE Figure 4-25 CLEARANCE CUTOUTS WITH TIGHT LAPPED COLLARS Figure 4-42 Bolting chock adjacent to bolt hole and not in line with backup structure Figure 4-43 •..• Figure 4-45 CHOCKS & BRACKETS Figure 4-46 Stiffener endings for tight intersection which permits welding from one side only Figure 4-47 Figure 4-48 Longer tab improves end restraint and can be used with minimal backup Figure 4-49 STIFFENER ENDINGS Arrangement for L or Tee panel stiffenear in presence of large lateral load Figure 4-54 PANEL STIFFENERS Figure 4-55 ## Section 5 REFERENCES - 1. Glasfeld, et al, "Review of Ship Structural Details", Ship Structure Committee Report SSC-266, 1977. - 2. "In-Service Performance of Structural Details", Ship Structure Committee Report SSC-272, 1978. - 3. Higuchi, M., et al, "Study on Hull Structure Analysis", Nippon Kokan Technical Report Overseas, June 1973. - 4. Broelman, J., et al, "Investigation of Details of Longitudinal Intersections on Tanker Frames" (In German), Schiffahrt-Schiffbau Hafen, 1975. - 5. "Progress Summary Standard Structural Arrangements", General Dynamics, Quincy Shipbuilding Division Report of July 1976.